by Martha Britton Eller he estate tax, applied to wealth transfers at death, is the fundamental component in the Federal transfer tax system, a system which acts as the only vehicle for wealth taxation in the U. S. tax structure. Modern transfer taxes, which also include gift and generation-skipping transfer taxes, were enacted by Congress to meet a number of legislative objectives: to reduce concentration of wealth, to reduce erosion of the Federal income tax base, and to yield Federal revenue. Estate tax data collected by the Statistics of Income Division (SOI) of the Internal Revenue Service facilitate the study of these legislative goals and provide a glimpse into various forms of individual economic behavior, including wealth accumulation and charitable giving. The Federal estate tax is applied to estates for which gross assets, at a decedent's date of death, exceed the \$600,000 filing threshold established by the Economic Recovery Tax Act (ERTA) of 1981 and effectively introduced in 1987. For 1992, the latest year of death estimates available from SOI, 60,082 individuals died with gross estates at or above the estate tax filing threshold [1]. Combined total gross estate, wealth accumulated, for these estate tax decedents exceeded \$104.4 billion, a 19.3 percent increase since year of death 1989, with its combined total gross estate of \$87.6 billion. The number of returns filed in each of six gross estate categories, as well as the combined total gross estate for each category, also increased between 1989 and 1992 (see Figure A). The largest growth in number of returns filed occurred in the \$600,000 to \$1 million category, with a 21.4 percent increase between 1989 and 1992. The \$20 million and above category experienced the largest growth in combined total gross estate, with a 23.9 percent increase between 1989 and 1992. The number of estate tax returns filed increased annually between filing years 1992 and 1995. An estimated 59,176 estate tax returns were filed for decedents in 1992, 60,207 were filed in 1993, 68,595 were filed in 1994, and 69,772 were filed in 1995. The combined total gross estate for all estate tax decedents also increased annually during this period, although the rate of increase slowed with each year. For 1995, combined assets for estate tax decedents reached \$117.7 billion, a 19.1 percent increase over 1992, a 13.5 percent increase over 1993 and a 0.6 percent increase over 1994. In terms of Federal revenue, estate and gift tax inlays represent an estimated 1 to 2 percent of annual Federal budget receipts from 1955 to 1995, according to the Office Martha Britton Eller is an economist with the Special Studies Special Projects Section. This article was prepared under the direction of Michael Alexander, Chief. of Management and Budget [2]. Estate tax receipts for filing years 1992, 1993, 1994, and 1995 totaled \$10.1 billion, \$10.3 billion, \$12.4 billion, and \$11.8 billion, respectively, according to recent estimates [3]. The number of returns with estate tax liability increased each year between filing years 1992 and 1994 but decreased between filing years 1994 and 1995. An estimated 27,397 returns with tax liability were filed in 1992, while 27,506 were filed in 1993, and 31,918 were filed in 1994. The number of returns with tax liability decreased, by 354, to 31,564 returns in filing year 1995. For year of death 1992, Federal estate tax revenue exceeded \$10.5 billion, up 17.1 percent over year of death 1989 [4]. The number of estates with estate tax liability also increased, by 18.3 percent, between years of death 1989 and 1992. For 1989, 23,034 estates paid estate tax, while 27,243 estates paid the tax for 1992 death transfers. # Estate Taxation A Brief History The modern transfer tax system follows a long history of death taxation which began as early as 700 B.C. in ancient Egypt [5]. Some seven centuries later, at the turn of the 1st century A.D., Roman Emperor Caesar Augustus imposed the *Vicesina Hereditatium*, a transfer tax on successions and legacies to all-but close-relatives [6]. During the Middle Ages in feudal England, the king owned all real property, and he granted its use to certain individuals during their lifetimes. At the death of a grantee, the king permitted the grantee's estate to retain the property if an estate tax was paid. Otherwise, the granted property returned to the king [7]. In America, the first death tax was enacted by the Stamp Act of 1797, which provided for revenue to finance the undeclared naval war with France in 1794. Federal stamps were required on wills offered for probate, on inventories, letters of administration, receipts, and discharges for legacies and intestate distributions of property [8]. A Federal inheritance tax, enacted by the Tax Act of 1862, provided revenue for the funding of the Civil War. The 1862 Act included a document tax on the probate of wills and letters of administration, as well as a tax on the privilege of inheritance. In 1864, Congress reenacted the 1862 Revenue Act with the Internal Revenue Law of 1864, which added a succession tax, a tax on bequests of real property; an increase in legacy tax rates applied to transfers of personal property; and a tax applied to transfers of real property made during a decedent's life for less than adequate consideration, the nation's first gift tax. The 1864 Act introduced several features which later formed the foundation of the modern transfer tax system: the exemption of small estates, the taxation of certain Figure A Number of Returns and Total Gross Estate, by Size of Gross Estate, 1989 and 1992 Decedents [Money amounts are in thousands of dollars] | | 1 | 989 | 1 | 992 | Percent | of change | |---------------------------------|--------|-----------------------|--------|-----------------------|---------|-----------------------| | Size of gross estate | Number | Total gross
estate | Number | Total gross
estate | Number | Total gross
estate | | | (1) | (2) | (3) | (4) | (5) | (6) | | Total | 50,434 | 87,589,286 | 60,082 | 104,453,728 | 19.1 | 19.3 | | Size of gross estate | | | | | | 1 | | \$600,000 under \$1 million | 26,142 | 19,981,434 | 31,724 | 24,329,330 | 21.4 | 21.8 | | \$1 million under \$2.5 million | 18,486 | 27,209,505 | 21,489 | 31,600,054 | 16.2 | 16.3 | | \$2.5 million under \$5 million | 3,691 | 12,494,565 | 4,469 | 15,276,723 | 21.1 | 22.3 | | \$5 million under \$10 million | 1,408 | 9,451,483 | 1,608 | 10,925,991 | 14.2 | 15.6 | | \$10 million under \$20 million | 459 | 6,211,867 | 529 | 7,155,584 | 15.2 | 15.2 | | \$20 million or more | 248 | 12,240,433 | 263 | 15,166,045 | 6.0 | 23.9 | lifetime transfers that were testamentary in nature, the special treatment of bequests to the surviving spouse, and tax deductions for bequests to charitable organizations [9]. The 1864 tax was repealed in 1870. In 1898, Congress passed the War Revenue Act of 1898, which reintroduced a transfer tax to provide revenue for the Spanish American War. The 1898 tax was applied to the estate of the decedent, not to the bequests of estate beneficiaries. The tax was repealed in 1902 at the end of the war. While Congressional debate surrounding the place of transfer taxation continued, no further legislative action was taken until 1916 when the Federal Government faced a mounting deficit, the result of World War I. On September 8, 1916, the U.S. Congress passed legislation to address the fiscal crisis. Congress enacted the Revenue Act of 1916, which introduced the modern Federal estate tax [10]. The estate tax was applied to the net estate, defined as gross estate less deductions, at the death of a decedent. Gross estate included personal and real property owned by the decedent, as well as life insurance payable to the estate, certain lifetime transfers, and transfers which took effect on or after death. Also included in the gross estate was all joint property, unless proof could be supplied supporting the contribution of a co-owner. A deduction was allowed for administrative expenses and losses, debts, claims, and funeral costs, as well as for expenses incurred for the support of the decedent's dependents during the estate's administration. The tax rates were graduated from 1 percent on the first \$50,000 of net estate to 10 percent on the portion exceeding \$5 million. Since 1916, the basic structure of the modern Federal estate tax, as well as the law from which it is derived, has remained largely unchanged. However, in the eight decades that followed the Revenue Act of 1916, Congress has enacted several important additions to, and revisions of, the modern estate tax structure (see Figure D). The most common revisions have been adjustments to the filing threshold, tax brackets, and marginal tax rates (see Figure C). Recent legislative action that affects 1992-1995 estate tax statistics includes the passage of the 1993 Revenue Reconciliation Act. The 1993 Act, effective for death, inter-vivos, and generation-skipping transfers completed after Dec. 31, 1992, restored top marginal estate and gift tax rates to previous levels. Congress reinstated the top marginal rates, due to expire at the end of 1992 under the Omnibus Budget Reconciliation Act (OBRA) of 1987, "{t}o raise revenue to address the Federal deficit, to improve tax equity, and to make the tax system more progressive," according to U.S. House and Senate committee reports [11]. Under the 1993 Act, the estate and gift tax rate applied to the portion of taxable transfers between \$2.5 million and \$3 million is 53 percent, while the tax applied to the portion of taxable transfers more than \$3 million is 55 percent. In addition, under the 1993 Act, the phase-out of graduated rates and unified credit applies to cumulative taxable transfers between \$10 million and \$21,040,000, instead of cumulative taxable transfers between \$10 million and \$18,340,000 under the 1987 OBRA [12]. #### **Current Federal Estate Tax
Law** The estate tax is one of three taxes that comprise the Federal unified transfer tax system, which also includes gift and generation-skipping transfer taxes. The Federal estate tax, described in Internal Revenue Code (IRC) section 2001, is neither a tax on property nor an inheritance tax on the receipt of property. Rather, the estate tax is a tax on the right to transfer property at death [13]. The modern gift tax, applied to lifetime transfers, or gifts, of property, was imposed by the receipted Act of 1932 to #### Figure B Significant Tax Law Changes, 1916 - 1995 1916 - Estate tax enacted 1918 - Spouse's dower rights, Exercised general powers of appointment, and 1924 - Gift tax enacted Insurance payable to estate & insurance over 40,000 to beneficiaries included State death tax credit Charitable deduction allowed Revokable transfers included 1926 - Gift tax repealed 1932 - Gift tax reintroduced Additional estate tax 1935 - Alternate valuation 1942 - Insurance paid for by decedent, Powers of appointment (not limited) and Community property unless spouse contributed included 1948 - Marital deduction replaced 1951 - Powers of appointment rule relaxed 1942 community prop. rules 1954 - Most life insurance, unless decedent never owned, included 1976 - Unified estate and gift tax Generation skipping transfer tax (GST) Orphan deduction Carryover basis rule Special valuation and payment rules for small business and farms Increased marital deduction 1980 - Carryover rule repealed 1981 - Unlimited marital deduction Full value pension benefits, but 1986 - Employer Stock Only 1/2 joint property included Ownership Plan Orphan deduction repealed (ESOP) deduction introduced 1987 - Phase-out of graduated rates and **GST modified** unified credit for estates over \$10 million 1988 -Qualified Terminable Interest Property (QTIP) allowed for marital deduction Estate freeze and GST modified 1989 - ESOP deduction dropped 1990 - Estate freeze rules replaced 1995 prevent estate tax avoidance schemes. Since passage of the Economic Recovery Tax Act of 1981, an individual may give up to \$10,000 per year with no Federal gift tax liability. The generation-skipping transfer (GST) tax, imposed by the Tax Reform Act (TRA) of 1976, ensures that the "transmission of hereditary wealth is taxed at each generation level" [14]. This additional tax is applied to the value of property placed in trust for the benefit of an individual or individuals two or more generations below that of the decedent. Prior to TRA of 1976, assets transferred into a GST trust were taxed only at the deaths of the trust's ultimate beneficiaries; intervening beneficiaries paid no estate tax on trust assets. The 1976 tax act provided for treating the creation of GST trusts as taxable events; distributions from the principal of GST trusts and the termination of income interests in such trusts are also taxable events under generation-skipping tax law. Qualifying transfers in excess of \$1 million at the decedent's date of death are subject to the generation-skipping transfer tax. Since passage of TRA of 1976, estate and gift taxes have shared a unified framework of graduated and progressive tax rates, while the generation-skipping transfer tax applies the maximum Federal estate tax rate to taxable generation-skipping transfers. Figure C Estate Tax Filing Requirements and Tax Rates, 1916-1995 | | | Basi | c tax | | | Supplen | nental tax | | |------------|-----------|-------------|-----------|-------------|-----------|-------------|------------|-------------| | Year | Exemption | Inital rate | Top rate | Top bracket | Exemption | Inital rate | Top rate | Top bracket | | | amount | (percent) | (percent) | amount | amount | (percent) | (percent) | amount | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | 1916 | 50,000 | 1 | 10 | 5,000,000 | N/A | N/A | N/A | N/A | | 1917 | 50,000 | 2 | 25 | 10,000,000 | N/A | N/A | N/A | N/A | | 1918-23 | 50,000 | 1 | 25 | 10,000,000 | N/A | N/A | N/A | N/A | | 1924-25 | 50,000 | 1 | 40 | 10,000,000 | N/A | N/A | N/A | N/A | | 1926-31 | 100,000 | 1 | 20 | 10,000,000 | N/A | N/A | N/A | N/A | | 1932-33 | 100,000 | 1 | 20 | 10,000,000 | 50,000 | 1 | 45 | 10,000,000 | | 1934 | 100,000 | 1 | 20 | 10,000,000 | 50,000 | 1 | 60 | 10,000,000 | | 1935-39 | 100,000 | 1 | 20 | 10,000,000 | 40,000 | 2 | 70 | 50,000,000 | | 1940 1 | 100,000 | 1 | 20 | 10,000,000 | 40,000 | 2 | 70 | 50,000,000 | | 1941 | 100,000 | 1 | 20 | 10,000,000 | 40,000 | 3 | 77 | 10,000,000 | | 1942-53 | 100,000 | 1 | 20 | 10,000,000 | 60,000 | 3 | 77 | 10,000,000 | | 1954-76 | 60,000 | 3 | 77 | 10,000,000 | N/A | N/A | N/A | N/A | | 1977 2 | 120,000 | 18 | 70 | 5,000,000 | N/A | N/A | N/A | N/A | | 1978 | 134,000 | 18 | 70 | 5,000,000 | N/A | N/A | N/A | N/A | | 1979 | 147,000 | 18 | 70 | 5,000,000 | N/A | N/A | N/A | N/A | | 1980 | 161,000 | 18 | 70 | 5,000,000 | N/A | N/A | N/A | N/A | | 1981 | 175,000 | 18 | 70 | 5,000,000 | N/A | N/A | N/A | N/A | | 1982 | 225,000 | 18 | 65 | 4,000,000 | N/A | N/A | N/A | N/A | | 1983 | 275,000 | 18 | 60 | 3,500,000 | N/A | N/A | N/A | N/A | | 1984 | 325,000 | 18 | 55 | 3,000,000 | N/A | N/A | N/A | N/A | | 1985 | 400,000 | 18 | 55 | 3,000,000 | N/A | N/A | N/A | N/A | | 1986 | 500,000 | 18 | 55 | 3,000,000 | N/A | N/A | N/A | N/A | | 1987-95.34 | 600,000 | 18 | 55 | 3,000,000 | N/A | N/A | N/A | N/A | N/A-Not applicable. The estate tax is applied to estates for which gross assets, at a decedent's date of death, exceed the \$600,000 filing threshold effectively introduced in 1987. For estate tax purposes, the value of property included in gross estate is fair market value, defined as "the price at which the property would change hands between a willing buyer and a willing seller, neither being under any compulsion to buy or to sell and both having reasonable knowledge of all relevant facts," according to Regulation 20.2031-1(b) of the Internal Revenue Code [15]. The gross estate comprises all property, whether real or personal, tangible, or intangible, including "all property in which the decedent had an interest at the time of his death and certain property transferred during the lifetime of the decedent without adequate consideration; certain property held jointly by the decedent with others; property over which the decedent had a general power of appointment; proceeds of certain insurance policies on the decedent's life; dower or curtesy of a surviving spouse; and certain life estate property for which the marital deduction was previously allowed" [16]. Specific items of gross estate include real estate, cash, stocks, bonds, businesses, and decedentowned life insurance policies. Assets of gross estate are valued at a decedent's date of death, unless the estate's executor or administrator elects to value assets at an alternate valuation date, within six months of the date of death, described in IRC section 2032. Alternate value may be elected only if the value of the estate, as well as the estate tax, is reduced between the date of death and the alternate date. Next in the application of estate tax is the calculation of taxable estate, defined as gross estate less allowable deductions. Included in allowable deductions are administrative expenses, indebtedness, taxes, casualty loss, and charitable and marital transfers (IRC sections 2053, 2055, and 2056). Taxable estate and post-1976 taxable lifetime transfers are added together to yield the tentative tax base, or adjusted taxable estate, to which unified estate and gift tax rates are applied. An initial rate of 18 percent is applied to the first \$10,000 of adjusted taxable estate, while the maximum tax rate, 55 percent, is applied to that portion of adjusted taxable estate which exceeds \$3 million. The tentative estate tax is determined by the appropriate marginal tax rates and the tentative tax base. Gift ^{1 10} percent war surtax added. ² Unified credit replaces exemption. ³ Tax rate was to be reduced to 50 percent on amounts beginning in 1988, but was postponed until 1992, then repealed retroactively in 1993 and set permanently to the 1987 levels. ⁴ Graduated rates and unified credits phased out for estates over \$10,000,000. taxes paid on post-1976 transfers, as well as allowable credits against the estate tax, are subtracted from the tentative estate tax. Included in allowable credits are a credit for Federal gift taxes paid on pre-1977 transfers that are included in gross estate and credits for state death taxes, foreign estate taxes, taxes on prior transfers, and the unified credit (IRC sections 2010, 2014, and 2013). Since 1987, the unified credit of \$192,800 means an exemption for estates of \$600,000 or less. The residual of the tentative estate tax less post-1976 gift taxes and other allowable credits is the net Federal estate tax payable. An estate tax return, Form 706, is due nine months from the date of the decedent's death, although a 6-month extension may be allowed. Both estate tax liabilities and generation-skipping transfer tax-liabilities are reported on Form 706. ### 1992 Decedents: Demographic Data In 1992, 60,082 individuals died with gross estates at or above the estate tax filing threshold of \$600,000 in gross assets. Estate tax decedents represented less than 1 percent of the total U.S. population in 1992, according to the U.S. Bureau of the Census, and the deaths of estate tax decedents represented 2.8 percent of all deaths that occurred during 1992 for resident Americans, according to the U.S. National Center for Health Statistics [17]. While females comprised 51.2 percent of the total U.S. resident population during 1992, the 1992 population of estate tax decedents included only 26,115 females, 43.5 percent of estate tax decedents, compared to 33,967 males, 56.5 percent of estate tax decedents. This pattern, exaggerated among estate tax decedents, reflects a sex-specific trend in the general U.S. population. Indeed, more American males than females
die in every year, including 1992, according to data released by the U.S. National Center for Health Statistics [18]. In 1992, about 52 percent of the more than 2.1 million deaths for resident Americans were male deaths. The ages of 1992 estate tax decedents follow life expectancy patterns observed in the U.S. population, with females outliving their male counterparts. However, the longevity of American women, evidenced in the general U.S. population, is even more pronounced in the population of 1992 estate tax decedents. While American women, on average, live 79.1 years, according to 1992 life expectancy data from the National Center for Heath Statistics, female estate tax decedents lived, on average, 80.2 years [19]. Male estate tax decedents lived, on average, 74.6 years, almost six years less than female estate tax decedents. Yet, male estate tax decedents did exceed the life expectancy of their non-estate tax counterparts, since the average expected age at death for Ameri- can males in 1992 was 72.3 years. While the majority of the 1992 estate tax decedent population was male (56.5 percent), female decedents held a disproportionate share of the combined estate tax liability. Estate tax data for year of death 1992 reveal that, although male decedents held 61.5 percent of the more than \$104.4 billion in total gross estate for all estate tax decedents, female decedents assumed 55 percent of the combined net estate tax liability (see Figure D). Female decedents paid almost \$5.8 billion in combined estate taxes, while male decedents paid \$4.7 billion, although the average estate tax payment by female decedents who paid estate tax was \$369,552 and the average estate tax payment by male decedents who paid estate tax was \$407,548. -At-least part of this sex-specific differential in combined estate tax liability is attributable to the unlimited marital deduction, available to decedents who are married at death. Under the marital deduction, the first spouse to die may leave an unlimited amount of property to the surviving spouse and, thereby, postpone payment of estate taxes until the death of the second spouse. And, since the largest group of male decedents in the 1992 estate tax decedent population was married males, it seems reasonable that these male decedents used the marital deduction to avoid estate taxation, at least until the deaths of their surviving spouses. Indeed, 22,336 estate tax decedents, 65.8 percent of male estate tax decedents and 37.2 percent of all estate tax decedents, were married males, with an average total gross estate of \$2.0 million (See Figure E). Only 6,247 females were married at death, representing 23.9 percent of female estate tax decedents and 10.4 percent of all estate tax decedents. The average total gross estate for these married females was more than \$1.5 million. The majority of female decedents (16,063 women) were widowed at death. #### Figure D # 1992 Estate Tax Decedents, Selected Items by Sex of Decedent [Money amounts are in thousands of dollars] | ltem | All
decedents | Male
decedents | Female
decedents | |-----------------------------|------------------|-------------------|---------------------| | | (1) | (2) | (3) | | Number of returns | 60,082 | 33,967 | 26,115 | | Gross estate, date-of-death | 104,453,728 | 64,284,415 | 40,169,312 | | Allowable deductions | 47,337,924 | 36,411,755 | 10,926,167 | | Net estate tax | 10,507,768 | 4,727,965 | 5,779,803 | NOTE: Detail may not add to totals because of rounding. ### Figure E # 1992 Estate Tax Decedents, by Sex and Marital Status of Decedent These women represented 61.5 percent of female estate tax decedents and 26.7 percent of all decedents. Their average total gross estate was \$1.6 million. The estates of these women, probable recipients of non-taxable marital bequests by previously deceased husbands, were responsible for postponed estate tax liabilities. The marital status of 1992 estate tax decedents follows expected patterns for individuals in their later years. While 47.6 percent of 1992 estate tax decedents were married at death, 38.4 percent were widowed. In the general U.S. population of adults 25 or older, 64.3 percent are married or married with spouse absent, while only 8.1 percent are widowed, according to 1994 estimates by the U.S. Bureau of the Census [20]. The third largest group of estate tax decedents, 9.2 percent of all decedents, were single, while 14.6 percent of the general U.S. adult population is single. The remaining less than 5 percent of estate tax decedents were separated, divorced or marital status unknown. About 13 percent of the adult population in the U.S. is separated or divorced. #### 1992 Decedents: Asset Data In the course of the Estate Study, detailed asset data are extracted from each estate tax return included in the study. Assets are assigned to one of more than 20 asset categories, which allows estimates of total holdings by asset type for the population of estate tax decedents to be produced. Asset data provide a glimpse into wealth-holding patterns of the wealthy, individuals with at least \$600,000 in gross assets at death. The population of 1992 estate tax decedents held more than \$32.4 billion in corporate stock, an investment which represented 31.1 percent of combined gross estate and the largest total investment for 1992 estate tax decedents. Stock holdings included a total investment of \$8.1 billion in the stock of closely held corporations (see Figure F). The second largest investment category for 1992 was real estate, which includes the value of personal residences. Decedents held 19.5 percent of combined gross estate in real estate, a total investment of more than \$20.3 billion. Holdings in a variety of bonds was the third largest total investment for 1992 estate tax decedents, at 18.5 percent of combined gross estate. Included in the bonds category are corporate, foreign, Federal, State, and local bonds. Also included are mixed bond funds, mutual funds composed of a combination of bond types. Decedents invested more than \$13.0 billion, 67.4 percent of bond holdings, in tax-exempt State and local bonds. The fourth largest investment category was cash, with total cash holdings that exceeded \$12.0 billion, 11.6 percent of combined total gross estate. Remaining investments for 1992 estate tax decedents were distributed fairly evenly between non-corporate business assets, mortgages and notes, life insurance, and other assets, a category which includes annuities, art, depletable and intangible assets, such as copyrights, and assets not included in other catego- Three asset categories were introduced for study years 1992-1995: bond funds (see above), real estate partnerships, and unclassifiable mutual funds. Included in the real estate partnership category are all partnerships or noncorporate businesses based in the ownership of real estate. Real estate partnerships were less than 1 percent of combined gross estate for 1992 estate tax decedents. The unclassifiable mutual funds category includes mutual funds which contain a variety of investment instruments, as well as mutual funds comprised of unknown assets. Only 1.1 percent of combined gross estate was held in these mutual funds. Data collected for future study years will allow comparisons with 1992 figures in these new categories. The composition of combined gross estate for 1992 decedents did not change significantly from the composition of gross estate for 1989 year of death decedents (see Figure F). In fact, the four largest investment categories in 1989 appeared as the largest categories in 1992. Corporate stock holdings, the largest asset category, did not change as a percentage of gross estate between 1989 and 1992 (31.1 percent). Real estate investments, which accounted for 22.6 percent of combined gross estate in 1989, dropped to 19.4 percent of combined gross estate in ### Figure F #### Composition of Gross Estates, 1989 and 1992 Decedents Includes farm assets and limited partnerships. 1992. The addition of a real estate partnerships category for 1992-1994 may account for some portion of the decrease in real estate holdings. The third largest category, bond investments, comprised 18.5 percent of gross estate for 1992, up from 16.6 percent in 1989. This result was unexpected, because the addition of an unclassifiable mutual funds category for year of death 1992 should have reduced the holdings in bond investments between 1989 and 1992, since most assets included in that category were included in State and local bonds in 1989. The fourth largest asset category, cash holdings, did not experience a significant change between 1989 and 1992, 12.0 percent of gross estate in 1989 compared to 11.6 percent in 1992. #### 1992 Decedents: Selected Data for Farms and Closely Held Businesses Under Internal Revenue Code section 2032A, an estate may elect to value a decedent's farm or closely held business realty at its "special," or current, use rather than at its fair market value. While fair market value is determined on the basis of the property's highest and best use, the special use value is the property's value as a farm or closely held business [21]. For example, the highest and best use for a real estate property may be its use as a housing development site, which could inflate the current value of the property. Special use valuation, then, is an attempt to capture the value of the property to the decedent, and qualified heir, at the time of the decedent's death. The special use valuation cannot reduce the value of the gross estate by more than \$750,000 for decedents dying in or after 1983. Of course, an estate must meet certain requirements to qualify for special use valuation. The decedent must have been a U.S. citizen or resident and the real property must be located in the United States. The real and personal property of the farm or closely held business must be at least 50 percent of the gross
estate, less expenses, and 25 percent of the adjusted value of the gross estate [22]. The real property must pass to a qualified heir—a spouse, child, or close relative, and the property must have been owned by the decedent or a family member and used as a farm or in the closely held business for five of the last eight years before the decedent's death. Finally, the decedent, or a member of his or her family, must have materially participated in the farm or business operations in five out of the eight years prior to the decedent's death [23]. An estate's election of special use valuation is a binding agreement under local law. Therefore, if the qualified heir sells or transfers the property to nonfamily members within 10 years of the decedent's death, or if the property is no longer used for farming or other closely held business purposes, the estate tax benefits of the original special use election are recaptured. While 32,752 estates of 1992 estate tax decedents held more than \$12.8 billion in real estate assets, including any farm real estate that could be separated from the value of farm businesses, only 305 estates (1.1 percent of estates with tax liability) elected special use valuation for farm or closely held business realty under IRC section 2032A. For estates with \$600,000 to \$1 million in gross assets, 175 estates elected special use valuation, while only 130 estates of \$1 million or more in gross assets elected the special use valuation (see Figure G). The total fair market value of special use property was more than \$300.8 million, while the adjusted, special use value of that property was more than \$128.4 million, representing a \$172.4 million dollar reduction in combined total gross estate. Under section 6166 of the Internal Revenue Code, an estate may elect to defer all or part of its estate tax liability if the gross estate includes the value of an interest in a closely held business, and the value of that interest exceeds 35 percent of the adjusted gross estate. The estate tax payable on the value of the closely held business may be deferred for up to 14 years, including annual interest payments for four years, followed by up to 10 annual installments of principal and interest [24]. An estate may qualify for estate tax deferral in three ways. The closely held business interest may be an "interest as a proprietor in a business carried on as proprietorship," an "interest as a partner in a partnership carrying on a trade or business if at least 20 percent of the total capital interest in the partnership is included in the gross estate or the partnership had 15 or fewer partners," according to IRC section 6166(b)(1) [25]. Finally, a decedent's "stock in a corporation carrying on a trade or business can qualify if at least 20 percent in value of the voting stock of the corporation is included in the decedent's gross estate or the corporation had 15 or fewer shareholders," [26]. Again, as with the election of special use valuation, only a small number of estates for 1992 decedents elected to defer estate tax payments under IRC section 6166. Only 716 estates, 2.6 percent of estates with tax liability, elected the deferral (see Figure H). The gross estate category with #### Figure G # Estates of 1992 Decedents Electing Special Use Valuation [All figures are estimates based on samples-money amounts are in whole dollars] | Size of gross estate | Number | Fair market
value | Adjusted value | Reduction in value | |-----------------------------|--------|----------------------|----------------|--------------------| | - | (1) | (2) | (3) | (4) | | Total | 305 | 300,814,050 | 128,462,300 | 172,351,750 | | \$600,000 under \$1 million | 175 | 134,749,630 | 44,621,240 | 90,128,390 | | \$1 million or more | 130 | 166,064,420 | 83,841,060 | 82,223,360 | the largest number of section 6166 deferrals was the \$1 million to \$5 million category, with 462 deferrals—64.5 percent of all elected deferrals. More than \$519.0 million in estate taxes were deferred by 1992 estate tax decedents, representing 61.5 percent of estate taxes paid by those decedents who elected tax deferrals plans and only 5.0 percent of estate taxes paid by all 1992 estate tax decedents. Estates in the \$5 million or more gross estate category deferred 66.3 percent of all deferred estate taxes. And, of decedents electing deferrals, decedents in the \$5 million or more category paid the largest percentage of total estate tax, at 67.6 percent. #### Figure H # Estates of 1992 Decedents Electing a Code Section 6166 Tax Deferral [All figures are estimates based on samples--money amounts are in whole dollars] | Size of gross estate | Number | Tax deferred | Estate tax | |-------------------------------|--------|--------------|-------------| | | (1) | (2) | (3) | | Total | 716 | 519,044,420 | 844,289,070 | | \$600,000 under \$1 million | 119 | 8,520,670 | 12,689,080 | | \$1 million under \$5 million | 462 | 166,302,270 | 260,742,970 | | \$5 million or more | 135 | 344,221,480 | 570,857,020 | #### The Macroeconomy and Federal Estate Taxation, 1989-1992 Between year of death 1989 and year of death 1992, the number of estate tax filers, as well as their combined total gross estate, increased overall and for each gross estate category (see Figure A). Total estate tax filers increased 19.1 percent between 1989 and 1992, while combined gross estate increased 19.3 percent. With the exception of the \$20 million or more category, which grew by 6 percent in number of returns filed, all gross estate categories increased between 14.2 percent and 21.4 percent in number of returns filed between 1989 and 1992. Growth in combined total gross estate paralleled the growth in number of returns filed in all categories, except the top category, where the percentage increase in total gross estate (23.9 percent) far exceeded growth in the number of filers (6 percent). Price increases during the period 1989-1992 may explain a portion of the increased asset valuations for estates in 1992 and, therefore, the increased number of 1992 estate tax filers. Inflation, defined as an increase in the overall national price level, increased between 1989 and 1992. The chain-type price index for gross domestic product (GDP), one measure of inflation, increased 11.5 percent between 1989 and 1992 [27]. Stock prices also increased over the period 1989-1992. The composite common stock price index for the N.Y. Stock Exchange reached 180.1 for 1989, its highest level since at least 1980 [28]. Then, between 1989 and 1992, the stock price index increased in every year. The 1992 composite stock price index was 229.0, a 27.2 percent increase since 1989. Bond prices dropped and then rose between 1989 and 1992, producing an overall increase in bond prices during the period. The yearly high for 1992 bond prices was 103.9, while the yearly low was 98.4, up 10.3 percent and 12.6 percent, respectively, since 1989, where yearly high and yearly low figures are based on a Dow Jones average price of 10 utility bonds and 10 industrial bonds [29]. Assets included in a decedent's gross estate are valued at their fair market values. Therefore, price indices for the period 1989-1992 provide a measure of the expected change in asset valuations. Price indices for goods and services, as measured by the chain-type price index for GDP, and for stocks and bonds suggest that asset valuations should have increased between 1989 and 1992. And, in fact, they did. Combined total gross estate increased for each gross estate category. Increased valuations moved 1992 decedents into the population of estate tax filers with gross assets at or above \$600,000. And, growth in the number of filers was observed in each of the other gross estate categories, as well. While different patterns of individual economic behavior, especially wealth accumulation, may have characterized decedents in 1989 and 1992, at least some portion of the increased wealth of the decedent population since 1989 is attributable to macroeconomic forces, such as increasing prices. #### 1992 Decedents: Deduction Data Deductions allowed in the calculation of taxable estate, defined as gross estate less deductions, include funeral expenses, executors' commissions, attorneys' fees, other administrative expenses and losses, debts and mortgages, medical debts, bequests to surviving spouses, and charitable contributions. For 1992 estate tax decedents, total deductions exceeded \$47.3 billion, representing 45.3 percent of combined total gross estate. Estates with tax liabilities deducted \$16.1 billion from gross estate, while estates with no tax liabilities deducted \$31.2 billion from gross estate (see Figures I and J). The deduction for bequests to surviving spouse was the largest deduction taken by 1992 estate tax decedents. These marital bequests comprised 67.8 percent of combined deductions for all decedents. For nontaxable estates, marital bequests represented 79.2 percent of combined deductions, while such bequests represented only 45.7 percent of combined deductions for taxable estates. The deduction for marital bequests, then, contributed to, if not determined, the tax status of estate tax returns for 1992 decedents. The deduction for charitable contributions, the second largest deduction category, accounted for 16.9 percent of combined deductions for all decedents. The charitable deduction was 10.7 percent of combined deductions for non-taxable estates and 28.8 percent of combined deductions for taxable estates. Other deductions from gross estate for 1992 estate tax decedents include \$4.5 billion for other debts and mortgages, \$330.3 million for funeral expenses, \$1.7 billion for executor and attorney fees, and \$737.9 million for other administrative expenses. Deduction patterns for 1992 decedents followed those for 1989 decedents, with a few exceptions. For year of death 1989, combined deductions, \$38.6 billion, accounted for 44.0 percent of
combined gross estate, compared to 45.3 percent in 1992. The deduction for marital bequests and the deduction for charitable contributions were the largest and second largest deduction categories, respectively, for both years of death. The marital bequest deduction accounted for 69.0 percent of all deductions for 1989 decedents, compared to 67.8 percent in 1992. Charitable contributions were 14.7 percent of total deductions in 1989 and 16.9 percent in 1992. Data by tax status reveal that deduction patterns for marital and charitable bequests did not change between 1989 and 1992 years of death for non-taxable estates. The # Deductions Claimed for 1992 Decedents, by Tax Status of Estate Figure 1 Billions of dollars 40 30 20 2.1 10 Taxable returns Nontaxable returns Charitable bequests Debts and mortgages Other Figure J #### Deductions as a Percentage of Total Deductions, by Tax Status of Estate Nontaxable returns percentage of total deductions for marital bequests and charitable bequests were 79.2 percent and just over 10.5 percent, respectively, for both years. For taxable estates, however, a shift from marital deductions to charitable deductions was observed between 1989 and 1992. Marital bequests represented a smaller percentage of combined deductions in 1992 compared to 1989, 45.7 percent and almost 50.0 percent, respectively. And, charitable bequests for taxable estates represented a larger percentage of combined deductions in 1992 compared to 1989, 28.8 percent compared to 22.5 percent, respectively. The observed shift from marital to charitable bequests may be due to the increasing number and variety of plannedgiving options available to estates, including charitable remainder trusts and charitable lead trusts, both of which provide estate tax benefits [30]. #### 1992 Decedents: Charitable Giving Data Under Internal Revenue Code section 2055, the "value of the taxable estate shall be determined by deducting from the value of the gross estate the amount of all bequests, legacies, devises or transfers" (IRC section 2055) to qualifying charitable institutions, including organizations which conduct religious, charitable, scientific, literary and educational activities, among others. As part of the Estate Study, detailed data on gross charitable contributions by estate tax decedents are collected. Each contribution is assigned to one of six contribution categories, and each category describes a general activity performed by qualifying charitable institutions. Categories include: education, medicine, and science; religion; social welfare; private foundations; arts and humanities; and other, a category for contributions to charitable organizations not includable elsewhere. For year of death 1992, 11,236 decedents (18.7 percent of the estate tax decedent population) contributed to charitable organizations. Gross contributions exceeded \$8.4 billion. The largest combined contribution, \$2.5 billion, went to organizations in the other category, representing 29.8 percent of gross charitable contributions. The second largest combined contribution, \$2.4 billion, was to private foundations, a combined gift which represented 28.8 percent of gross charitable contributions. Educational, medical, and scientific organizations received the third largest combined contribution, \$2.3 billion, or 27.5 percent of gross contributions. The largest number of contributions, 6,843, were made to religious organizations. Charitable contribution data by sex suggest that male and female decedents, as charitable donors, ascribe to different giving patterns. While both men and women most often contributed to religious organizations, 2,649 contributions by men and 4,194 contributions by women, the average size of religious contributions was much larger for women than for men. Men contributed, on average, ### Figure K #### Recipients of Charitable Bequests, by Sex of 1992 Decedents NOTE:-All percentages are based on amounts of charitable bequests made by decedents. \$92,585 to religious organizations, while women, on average, contributed \$134,833. In terms of contribution amounts, men gave the largest percentage of their gross contributions (37.6 percent) to private foundations. Women, however, gave the largest percentage of their gross contributions (34.5 percent) to educational organizations (see Figure K). The size of individual charitable contributions by both male and female donors was most often less than \$250,000. In fact, 72.8 percent of contributions by men and 65.9 percent of contributions by women were less than \$250,000 (see Figure L). Contributions of \$10 million or more were made by 1.2 percent of male donors and 0.9 percent of female donors. Charitable contribution data by size of net worth, defined as assets less liabilities, reveal that 1992 estate tax decedents who were donors contributed 27.1 percent of their total net worth to charitable organizations (see Figure M). Male donors contributed 26.7 percent of their combined net worth, while female donors contributed 27.6 percent of their combined net worth. The largest percentage of net worth (35.9 percent) was contributed by decedents with \$10 million or more in net worth. Decedents in this top net worth category gave \$4.4 billion in total contributions. Marital status also influences a decedent's charitable giving. Single female decedents and single male decedents were most likely to contribute to charities. More than 41 percent of all single female decedents and almost a third of all single male decedents gave to charities. Widowed female decedents were the third most philanthropic group, followed by widowed male decedents, with 29.3 percent of Figure L Charitable Donors by Size of Bequest and Sex of Donor, 1992 | Size of bequest | All do | norś | Male d | onors | Female donors | | | |------------------------------|--------|---------|--------|---------|---------------|---------|--| | | Number | Percent | Number | Percent | Number | Percent | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | Total | 11,236 | 100.0 | 4,655 | 100.0 | 6,581 | 100.0 | | | Inder \$250,000 | 1 ' 1 | 68.8 | 3,389 | 72.8 | 4,338 | 65.9 | | | 250,000 under \$500,000 | | 9.1 | 400 | 8.6 | 621 | 9.4 | | | 500,000 under \$1 million | | 12.2 | 405 | 8.7 | - 967 | 14.7 | | | 1 million under \$10 million | | 8.9 | 403 | 8.7 | 599 | 9.1 | | | 10 million or more | | 1.0 | 58 | 1.2 | 57 | 0.9 | | NOTE: Detail may not add to totals because of rounding. Figure M # Charitable Bequests as a Percentage of Net Worth, by Sex and Size of Net Worth, 1992 Donors [Money amounts are in thousands of dollars] | | All donors | | | | Male donors | | Female donors | | | |--------------------------------|------------|-------------------|----------------------|--------|-------------------|----------------------|---------------|----------------|----------------------| | Size of net worth | Number | Bequest
amount | Percent of net worth | Number | Bequest
amount | Percent of net worth | Number | Bequest amount | Percent of net worth | | | (1) | (2) | (3) | (7) | (8) | (9) | (4) | (5) | (6) | | Total | 11,236 | 7,982,106 | 27.1 | 4,655 | 4,304,195 | 26.7 | 6,581 | 3,677,911 | 27.6 | | Under \$600,000 | 174 | 14,467 | 15.7 | 90 | 9,877 | 19.6 | 84 | 4,590 | 11.1 | | \$600,000 under \$1 million | 5,160 | 814,934 | 20.5 | 1,890 | 211,056 | 14.3 | 3,270 | 603,878 | 24.2 | | \$1 million under \$5 million | 5,058 | 2,031,613 | 21.0 | 2,225 | 757,341 | 17.4 | 2,833 | 1,274,272 | 23.9 | | \$5 million under \$10 million | 506 | 730,509 | 21.0 | 265 | 338,263 | 18.2 | 242 | 392,246 | 24.1 | | \$10 million or more | 338 | 4,390,584 | 35.9 | 186 | 2,987,658 | 35.5 | 152 | 1,402,925 | 36.9 | Note: Detail may not add to totals because of rounding. all widowed females and 25.1 percent of all widowed males contributing to charitable organizations. In contrast, married decedents were much less likely to make charitable contributions. Only 8.5 percent of married female decedents and 7.5 percent of married male decedents gave to charities. Faced with the decision to bequeath to charitable organizations or to family members, single decedents choose bequests to charities, while married decedents choose bequests to family. In terms of monetary contributions, 1992 estate tax decedents who were widowed at death gave 55.2 percent of total charitable contributions, with more than \$4.6 billion in charitable bequests (see Figure N). Widowed males and widowed females gave \$1.6 billion and \$3.0 billion, respectively. However, in terms of net worth, males who were separated, divorced, or status unknown (other category) and single women gave the largest percentages of net worth for males and females, respectively. Males in the other category gave 33.2 percent of their combined net worth to charities, and single women gave 21.3 percent of their combined net worth. Age at death also is a factor in charitable giving by decedents. Decedents between ages 80 and 90 represented 45.6 percent of all contributors, with \$3.4 billion in gross contributions (see Figure O). The largest percentage of net worth, 33.8 percent, was given by decedents between ages 60 and 70. Charitable giving patterns for 1992 estate tax decedents followed those for 1989 decedents. In 1989, 19.4 percent of estate tax decedents contributed to charitable organizations, while 1992 saw contributions by 18.7 percent of all estate tax decedents. For both years of death, men and women contributed most often to private foundations and educational organizations, respectively. Men's contributions to private foundations dropped slightly from 1989 to 1992, from 41.3 percent to 37.6 percent of gross contributions. Women's contributions to educational organizations remained fairly constant between the two years, from 33.5 #### Figure N # Charitable Bequests as a Percentage of Net Worth, by Sex and Marital Status, 1992 Decedents [Money amounts are in thousands of dollars] | | All dece | edents |
Male ded | cedents | Female decedents | | | |----------------|-------------------|----------------------|-------------------|-------------------------|------------------|-------------------------|--| | Marital status | Bequest
amount | Percent of net worth | Bequest
amount | Percent of
net worth | Bequest amount | Percent of
net worth | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | Total | 8,473,542 | 8.5 | 4,525,272 | 7.5 | 3,948,271 | 10.1 | | | Married | 1,209,248 | 2.4 | 1,056,219 | 2.6 | 153,030 | 1.6 | | | Widowed | 4,674,014 | 12.6 | 1,646,391 | 13.7 | 3,027,623 | 12.1 | | | Single | 1,313,213 | 18.8 | 691,435 | 17.0 | 621,778 | 21.3 | | | Other 1 | 1,277,067 | 24.0 | 1,131,228 | 33.2 | 145,840 | 7.6 | | 1 "Other" includes legally separated, divorced, and marital status unknown. Note: Detail may not add to totals because of rounding. Figure 0 ### Charitable Bequests as a Percentage of Net Worth, by Sex and Age, 1992 Donors [Money amounts are in thousands of dollars] | Age at death | All donors | | | | Male donors | | Female donors | | | | |--------------|------------|----------------|----------------------|--------|----------------|----------------------|---------------|----------------|----------------------|--| | | Number | Bequest amount | Percent of net worth | Number | Bequest amount | Percent of net worth | Number | Bequest amount | Percent of net worth | | | | (1) | (2) | (3) | . (4) | (5) | (6) | (7) | (8) | (9) | | | Total | 11,236 | 8,473,542 | 28.8 | 4,655 | 4,525,272 | 28.0 | 6,581 | 3,948,271 | 29.7 | | | Under 50 | 157 | 76,375 | 22.6 | 111 | 57,742 | 24.4 | 46 | 18,633 | 18.6 | | | 50 under 60 | 184 | 120,681 | 22.7 | 125 | 83,887 | 20.1 | 60 | 36,794 | 32.3 | | | 60 under 70 | 724 | 778,923 | 33.8 | 458 | 616,054 | 38.2 | 266 | 162,869 | 23.6 | | | 70 under 80 | 1,972 | 1,587,495 | 23.5 | 914 | 1,069,006 | 22.9 | 1,058 | 518,489 | 24.7 | | | 80 under 90 | 5,118 | 3,356,456 | 29.1 | 1,926 | 1,321,312 | 25.0 | 3,192 | 2,035,144 | 32.6 | | | 90 and over | 3,081 | 2,553,612 | 32.0 | 1,123 | 1,377,270 | 35.0 | 1,959 | 1,176,342 | 29.0 | | Note: Detail may not add to totals because of rounding. percent of gross contributions in 1989 to 34.5 percent in 1992. #### **Data Sources and Limitations** Analysts in the Special Projects Section of SOI's Special Studies and Publications Branch, with SOI staff in the Ogden (Utah) Internal Revenue Service Center, conduct the Estate Study, which extracts demographic, financial, asset, and bequest data from Form 706, the Federal estate tax return. The Estate Study is conducted on an annual basis, which allows production of filing year data on estate taxation. By focusing on a single year of death for a period of three years, the study also allows production of year of death estimates. A single year of death is examined for three years in order to sample estate tax returns filed in years subsequent to the year of death. The Estate Study for the period 1992-1994 concentrates on year of death 1992, the latest year of death estimates available. Study years 1995-1997 will concentrate on year of death 1995. For each study year, 1992-1995, a sample was selected from returns filed. Samples were limited to returns filed for decedents who died after 1981 with total gross estates of at least \$500,000. The \$500,000 threshold was used in order to include any delinquent returns filed for decedents dying before 1987. The sample for the 1992 filing year included 7,557 returns out of a total population of 59,176. In 1993, the year in which most returns for 1992 decedents were filed, 12,467 returns were sampled out of a total of 60,207. There were 8,506 returns out of 68,595 sampled during filing year 1994, and 8,903 returns out of 69,772 sampled during filing year 1995. Of the 28,530 returns sampled during 1992-1994, there were 11,943 returns filed for 1992 decedents. Estate tax returns were sampled while the returns were being processed for administrative purposes, but before any audit examination. Returns were selected on a flow basis, using a stratified random probability sampling method, whereby the sample rates were preset based on the desired sample size and an estimate of the population. The design had three stratification variables: year of death, age at death, and size of total gross estate. For the 1992-1994 filing years, the year of death variable was separated into two categories: 1992 year of death and non-1992 year of death. Age was disaggregated into five categories: under 40, 40 under 50, 50 under 65, 65 under 75, and 75 and older (including age unknown). Total gross estate was limited to three categories: \$500,000 under \$1 million, \$1 million under \$5 million, and \$5 million or more. Sampling rates ranged from 3 percent to 100 percent. Returns for over half of the strata were selected at the 100 percent An examination of returns filed between 1982 and 1992 revealed that almost 99 percent of all returns for decedents who die in a given year are filed by the end of the second calendar year following the year of death. Further, the decedent's age at death and the length of time between the decedent's date of death and the filing of an estate tax return are related. Therefore, it was possible to predict the percentage of unfiled returns within age strata. The sample weights were adjusted accordingly, in order to account for returns for 1992 decedents not filed by the end of the 1994 filing year. Since estate tax returns are processed after revenue processing but prior to audit, a new study has commenced at SOI to examine adjustments to estate tax figures during audit. This study, the 1992 Estate Post-Audit Study, investigates audit adjustments to estate tax returns filed during 1992 [31]. #### Summary The Federal estate tax, one of only three wealth transfer taxes in the modern U.S. tax structure, is applied to an estate for which gross assets, at date of death, exceed the \$600,000 filing threshold effective since 1987. For year of death 1992, 60,082 individuals, less than 1 percent of the total U.S. population in 1992, died with gross estates at or above the estate tax filing threshold. More than 56 percent of the 1992 decedent population were males, although females assumed 55 percent of the combined estate tax liability. Combined total gross estate for all estate tax filers exceeded \$104.4 billion. The number of returns filed in each of six gross estate categories, as well as the combined total gross estate for each category, increased between 1989 and 1992. The number of estate tax filers increased 19.1 percent between 1989 and 1992, while combined gross estate increased 19.3 percent. At least some portion of the increased wealth between the two years of death is attributable to increasing price levels. Investment in corporate stock, the largest total investment for 1992 estate tax decedents, represented 31.1 percent of combined gross estate. Decedents held 19.5 percent of combined gross estate in real estate, 18.5 percent in corporate, foreign, Federal, State, and local bonds, and 11.6 percent in cash. More than 18 percent of the estate tax decedent population contributed to charitable organizations. Gross contributions exceeded \$8.4 billion. Men contributed the largest percentage of their gross contributions, 37.6 percent, to private foundations. Women gave the largest percentage of their gross contributions, 34.5 percent, to educational organizations. #### **Explanation of Selected Terms** Brief definitions of some of the terms used in the tables are provided below: Adjusted taxable estate.--Adjusted taxable estate was equal to the sum of taxable estate and adjusted taxable gifts. Adjusted taxable gifts.--Certain gifts made during the life of an individual who died before 1982 were automatically included in the gross estate. However, for the estate of an individual who died after 1981, these gifts were not generally included in the gross estate. Instead, they were added to the taxable estate, creating the "adjusted taxable estate" for the purposes of determining the "estate tax before credits." Bequests to surviving spouse.--This was equal to the value of property interests passing from the decedent to the surviving spouse and was taken as a deduction from the "total gross estate." *Charitable deduction.--This was the deduction allowable for decedent's contributions to qualifying charitable organizations. Estate tax before credits.--This was the tax obtained by applying the graduated estate tax rates to the adjusted taxable estate reduced by the amount of Federal gift taxes previously paid. Federal gift taxes previously paid.--Credit was allowed against the estate tax for the Federal gift tax paid on a gift made by a decedent before 1977. No credit, apart from the unified credit, was allowed for any gift tax paid on gifts made after 1976. Net estate tax.-This was the tax liability of the estate remaining after subtraction of credits for State death taxes, foreign death taxes, credit for tax on prior transfers, and Federal gift taxes previously paid. In addition, a "unified credit," graduated according to the year of death and a "credit" for gift taxes paid on post-1976 gifts, is allowed (see also "unified credit"). Net worth.--Net worth was equal to total gross estate less mortgages and other debts calculated at decedent date of death. Nontaxable returns.--Nontaxable returns were those with no estate tax liability after credits. Other tax credits.--This is the sum of all tax credits for foreign death taxes, Federal gift taxes and taxes on prior transfers taken as a deduction against the estate tax before credits. Tax on prior transfers.--A tax credit was allowed for Federal estate tax paid on property received by the decedent or the estate from a transferor who died within 10 years before, or 2 years after, the decedent. The credit was intended to lessen the burden of double taxation between successive estates whose owners had died
within a short period of time. Depending on the time that elapsed between the deaths, a credit was allowed for all or part of the Federal estate tax paid by the transferor's estate with respect to the transfer. Taxable estate.--Taxable estate is the base to which the graduated Federal estate tax rates are applied in computing the estate tax before credits. Taxable estate is equal to the value of the "total gross estate" less deductions for the following: funeral and administrative expenses; casualty and theft losses; debts, mortgages, losses and other claims against the estate, including pledges to charitable organizations; bequests to the surviving spouse; and the "employee stock ownership plan" (ESOP) deduction (included in the statistics for "other expenses and losses"). Taxable returns.--Taxable returns were those with estate tax liability after credits. Total gross estate. -- An estate tax return was required in the case of every decedent whose gross estate at the time of death exceeded the legal filing requirement in effect for the year of death. For estate tax purposes, the gross estate included all property or interest in property before reduction by debts (except policy loans against insurance) and mortgages, or administrative expenses. Included in the gross estate were such items as real estate, tangible and intangible personal property, certain lifetime gifts made by the decedent, property in which the decedent had a general power of appointment, the decedent's interest in annuities receivable by the surviving beneficiary, the decedent's share in community property, life insurance proceeds (even though payable to beneficiaries other than the estate), dower or courtesy of the surviving spouse (inherited property) and, with certain exceptions, joint estates with right of survivorship and tenancies by the entirety. In this article, total gross estate refers to the value of assets at the date of the decedent's death. Unified credit.—The unified credit, so called because it is used for both estate and gift tax purposes, is applied as a dollar-for-dollar reduction of the estate tax. (The unified credit represents the amount of tax on that part of gross estate which is below the filing requirement.) The credit must be used to offset gift taxes on lifetime transfers made after 1976. However, to the extent it is so used, the amount of credit available at death is reduced. #### **Notes and References** - [1] Because one year of death is the focus for a period of three years, in order to sample estate tax returns filed in years subsequent to the year of death, 1992 estate tax data are the latest year of death data available. This article concentrates primarily on year of death data for 1992. Filing year data for 1992-1995 also are available from Statistics of Income Division and provided in attached data tables, although few filing year data are discussed in the text of the article. - [2] Statistical Abstract of the United States, United States Government Printing Office, 1995, p.334, No. 518, "Federal Receipts, by Source: 1980 to 1995." Original data published in Historical Tables by the U.S. Office of Management and Budget. - [3] For complete 1992-1993 filing year data, see tables at end of this article, or see Barry Johnson, "Estate Tax Returns, 1992-1993," Statistics of Income Bulletin, Spring 1995, Volume 14, Number 4. - [4] Johnson, Barry, "Estate Tax Returns, 1989-1991," Statistics of Income Bulletin, Spring 1993, Volume 12, Number 4. The slight differences that exist - between 1989 estimates previously published and those that appear in the current article are the result of an improvement in population adjustment methodology. - [5] Paul, R.E., *Taxation in the United States*, Little, Brown and Co., Boston, MA, 1954. - [6] Smith, Adam, An Inquiry into the Nature and Causes of the Wealth of Nations, E.P. Dutton and Co., New York, 1913. - [7] Wong, Jacqueline J., "Treasury Defends Imposition of Estate and Gift Taxes," *Tax Notes Today*, 47-61, 1996. - [8] Zaritsky, Howard and Thomas Ripy, Federal Estate, Gift, and Generation Skipping Taxes: A Legislative History and Description of Current Law, Congressional Research Service, Washington, D.C., Report No. 84-156A, 1984. - [9] Paul, R.E., ibid. - [10] Office of Tax Analysis, Legislative History of Death Taxes in the United States, unpublished manuscript, 1963. - [11] United States Tax Reporter, Estate and Gift Taxes, Vols. I & II, Research Institute of America, 1996. This publication provides an overview of tax law, Internal Revenue Code text, House and Senate committee reports, U.S. Treasury regulations, and a general explanation of the tax code. - [12] Ibid. - [13] Ibid. - [14] Bittker, Boris I. and Elias Clark, Federal Estate and Gift Taxation, Little, Brown and Co., Boston, MA, 1990. - [15] United States Tax Reporter, Estate and Gift Taxes, ibid. - [16] Ibid. - [17] Statistical Abstract of the United States, ibid, p. 8, No. 2, "Population: 1950 to 1994." Original data published in Current Population Reports by the U.S. Bureau of the Census. Also, p. 88, No. 118, "Death Rates, by Age, Sex, and Race: 1970-1993." Original data published in Vital Statistics of the United States by the U.S. National Center for Health Statistics. - [18] Ibid. - [19] Kochanek, Kenneth D. and Bettie L. Hudson, "Ad- - vance Report of Final Mortality Statistics," Monthly Vital Statistics Report, Vol. 43, No. 6, supplement, U.S. Department of Health and Human Services, National Center for Health Statistics, March 22, 1995. - [20] Statistical Abstract of the United States, ibid, p. 158, No. 240, "Years of School Completed, by Selected Characteristic: 1994." Original data are unpublished, based on Current Population Survey, U.S. Bureau of the Census. - [21] United States Tax Reporter, Estate and Gift Taxes, ibid. - [22] See Internal Revenue Code section 2032A(e)(10) for an explanation of adjusted value. - [23] United States Tax Reporter, Estate and Gift Taxes, ibid. - [24] Ibid. - [25] Ibid. - [26] Ibid. - [27] Economic Report of the President, United States Government Printing Office, Washington, D.C., 1996, p. 284, Table B-3, "Chain-type price indexes for gross domestic product, 1959-1995." Original data published by Department of Commerce, Bureau of Economic Analysis. - [28] Statistical Abstract of the United States, ibid, p. 530, No. 821, "Security Prices: 1980-1994." Original - data published in Federal Reserve Bulletin by the Board of Governors of the Federal Reserve System. - [29] Ibid. Original data source: Dow Jones and Co., Inc., New York, NY. - [30] The Chronicle of Philanthropy, p. 27, 16 May 1996. - [31] The 1992 Estate Post-Audit Study will be completed in Spring 1997. Data will be published in a subsequent edition of *Statistics of Income Bulletin*. ### **Selected Bibliography** Compendium of Federal Estate Tax and Personal Wealth Studies, U.S. Government Printing Office, Washington, D.C., 1994. Hall, Robert and John B. Taylor, *Macroeconomics:* Theory, Performance and Policy, W.W. Norton and Co., New York, 1982. Internal Revenue Code, Commerce Clearing House, Inc., Chicago, Volume 2, 1993. Johnson, Barry W. and Martha B. Eller, "Federal Taxation of Inheritance and Wealth Transfers," *Inheritance Taxation and the Federal Government*, working paper, 1996. #### **Acknowledgment** The author would like to thank Barry W. Johnson, SOI senior economist, for conducting research on the history of estate taxation, as well as for producing tables for the article. Table 1a.--Estate Tax Returns Filed in 1992: Gross Estate by Type of Property, Deductions, Taxable Estate, Estate Tax, and Tax Credits, by Size of Gross Estate | | | | Type of property | | | | | | | | |---------------------------------|--------|----------------|------------------|-------------|----------|------------------|-----------|------------|--|--| | • | Gross | estate, | | | 1 | | I . | | | | | Size of | tax pu | rposes1 | Personal | residence . | Other re | eal estate | Closely I | neld stock | | | | gross estate | | | Ì | | • | | | | | | | | Number | Amount | Number | Amount | Number | Amount- | Number | Amount | | | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | | | All returns, total | 59,176 | 98,850,462 | 33,793 | 7,130,902 | 34,618 | 13,670,391 | 7,504 | 6,101,496 | | | | \$600,000 under \$1,000,000 | 31,374 | 24,117,000 | 16,646 | 2,455,534 | 17,351 | 3,775,030 | 2,251 | 476,744 | | | | \$1,000,000 under \$2,500,000 | 21,232 | 31,231,883 | 12,908 | 2,831,314 | 12,769 | 4,785,901 | 3,267 | 1,176,048 | | | | \$2,500,000 under \$5,000,000 | 4,310 | 14,708,242 | 2,719 | 929,786 | 2,863 | 2,136,506 | 1,176 | 1,029,914 | | | | \$5,000,000 under \$10,000,000 | 1,474 | 9,850,266 | 998 | 429,916 | 1,034 | 1,209,976 | 490 | 876,240 | | | | \$10,000,000 under \$20,000,000 | 531 | 7,291,498 | 350 | 251,162 | 397 | 920,546 | 211 | 735,430 | | | | \$20,000,000 or more | 255 | 11,651,573 | 173 | 233,189 | 204 | 842,431 | 109 | 1,807,119 | | | | Taxable returns, total | 27,397 | - 56,980,570 - | 14,121 | 3,427,264 | 15,121 | 6,567,350 | 2,802 | -3,481,195 | | | | \$600,000 under \$1,000,000 | 11,955 | 9,726,968 | 5,537 | 832,070 | 6,243 | 1,452,951 | 471 | 77,795 | | | | \$1,000,000 under \$2,500,000 | 11,333 | 16,667,625 | 6,071 | 1,446,131 | 6,226 | 2,275,638 | 1,285 | 458,597 | | | | \$2,500,000 under \$5,000,000 | 2,582 | 8,803,494 | 1,516 | 550,159 | 1,586 | 1,130,786 | 576 | 516,997 | | | | \$5,000,000 under \$10,000,000 | 930 | 6,265,986 | 612 | 259,143 | 615 | 618,632 | 250 | 400,222 | | | | \$10,000,000 under \$20,000,000 | 388 | 5,396,573 | 245 | 163,936 | 281 | 519,054 | 138 | 480,125 | | | | \$20,000,000 or more | 209 | 10,119,925 | 141 | 175,825 | 169 | 570,288 . | .81 | 1,547,459 | | | | Nontaxable returns, total | 31,779 | 41,869,892 | 19,671 | 3,703,638 | -19,497 | 7,103,042 | 4,702 | 2,620,300 | | | | \$600,000 under \$1,000,000 | 19,419 | 14,390,032 | 11,109 | 1,623,464 | 11,108 |
2,322,079 | 1,780 | 398,949 | | | | \$1,000,000 under \$2,500,000 | 9,899 | 14,564,258 | 6,837 | 1,385,183 | 6,542 | 2,510,264 | 1,981 | 717,452 | | | | \$2,500,000 under \$5,000,000 | 1,728 | 5,904,748 | 1,203 | 379,627 | 1,277 | 1,005,719 | 599 | 512,917 | | | | \$5,000,000 under \$10,000,000 | 543 | 3,584,281 | 386 | 170,773 | . 419 | 591,344 | 240 | 476,018 | | | | \$10,000,000 under \$20,000,000 | 143 | 1,894,925 | 104 | 87,227 | 117 | 401,492 | 73 | 255,305 | | | | \$20,000,000 or more | 46. | 1,531,649 | 32 | 57,364 | 35 | 272,144 | 28 | 259,659 | | | Type of property--Continued | | | | | .) po o. p.opo. | ., | | | | | | | | | | | | |---------------------------------|-------------|------------|-----------------|-----------------------|--------|-------------|---------------------|-----------|--|--|--|--|--|--|--|--| | Size of
gross estate | Other stock | | State and | State and local bonds | | vings bonds | Other Federal bonds | | | | | | | | | | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | | | | | | | | | (9) | (10) | (11) | (12) | (13) | (14) | (15) | (16) | | | | | | | | | | All returns, total | 45,810 | 22,295,868 | 32,220 | 11,908,260 | 8,694 | 452,678 | 18,715 | 4,263,348 | | | | | | | | | | \$600,000 under \$1,000,000 | 23,110 | 3,978,617 | 14,966 | 2,256,899 | 4,767 | 202,908 | 9,208 | 973,102 | | | | | | | | | | \$1,000,000 under \$2,500,000 | 17,009 | 6,374,175 | 12,627 | 3,716,098 | 3,209 | 186,708 | 7,038 | 1,243,798 | | | | | | | | | | \$2,500,000 under \$5,000,000 | 3,663 | 3,528,818 | 2,982 | 2,162,903 | 486 | 41,871 | 1,446 | 503,331 | | | | | | | | | | \$5,000,000 under \$10,000,000 | 1,300 | 2,547,602 | 1,050 | 1,404,427 | 159 | 17,622 | 617 | 467,970 | | | | | | | | | | \$10,000,000 under \$20,000,000 | 487 | 2,170,215 | 398 | 968,784 | 49 | 2,402 | 269 | 374,562 | | | | | | | | | | \$20,000,000 or more | 241 | 3,696,441 | 197 | 1,399,149 | 24 | 1,166 | 138 | 700,587 | | | | | | | | | | Taxable returns, total | 22,258 | 15,420,687 | 16,229 | 7,788,406 | 4,142 | 258,464 | 9,549 | 2,837,795 | | | | | | | | | | \$600,000 under \$1,000,000 | 9,236 | 1,963,232 | 5,886 | 1,005,286 | 1,776 | 76,166 | 3,607 | 411,297 | | | | | | | | | | \$1,000,000 under \$2,500,000 | 9,404 | 4,052,205 | 7,287 | 2,274,351 | 1,876 | 132,344 | 4,287 | 804,620 | | | | | | | | | | \$2,500,000 under \$5,000,000 | 2,222 | 2,424,125 | 1,885 | 1,455,416 | 318 | 33,347 | 908 | 334,487 | | | | | | | | | | \$5,000,000 under \$10,000,000 | 838 | 1,792,294 | 698 | 1,062,016 | 111 | 13,486 | 409 | 347,267 | | | | | | | | | | \$10,000,000 under \$20,000,000 | 358 | 1,810,885 | 307 | 775,879 | **60 | **3,121 | 216 | 314,802 | | | | | | | | | | \$20,000,000 or more | 200 | 3,377,945 | 167 | 1,215,458 | ** | ** | 121 | 625,322 | | | | | | | | | | Nontaxable returns, total | 23,552 | 6,875,181 | 15,991 | 4.119.854 | 4,552 | 194,213 | 9.167 | 1,425,553 | | | | | | | | | | \$600.000 under \$1,000.000 | 13,874 | 2,015,385 | 9,080 | 1,251,613 | 2,991 | 126,742 | 5,601 | 561,804 | | | | | | | | | | \$1,000,000 under \$2,500,000 | 7.605 | 2,321,969 | 5,340 | 1,441,748 | 1,333 | 54,365 | 2,750 | 439,177 | | | | | | | | | | \$2,500,000 under \$5,000,000 | 1,441 | 1,104,693 | 1,098 | 707,487 | 168 | 8,524 | 538 | 168,844 | | | | | | | | | | \$5,000,000 under \$10,000,000 | 462 | 755,308 | 352 | 342,411 | 47 | 4,136 | 208 | 120,703 | | | | | | | | | | \$10,000,000 under \$20,000,000 | 129 | 359,329 | 91 | 192,905 | **13 | **447 | 52 | 59,759 | | | | | | | | | | \$20,000,000 or more | 41 | 318,496 | [*] 30 | 183,690 | ** | ** | 1.7 | 75,265 | | | | | | | | | | Factorial attable | | 1 | | | | | | | | | | | | | | | Footnotes at end of table. Table 1a.--Estate Tax Returns Filed in 1992: Gross Estate by Type of Property, Deductions, Taxable Estate, Estate Tax, and Tax Credits, by Size of Gross Estate--Continued [All figures are estimates based on samples--money amounts are in thousands of dollars] | ļ | Type of propertyContinued | | | | | | | | | | | | |--|---------------------------|--------------------|------------|----------------|-----------------|---------------------|----------------------|----------------------------|--|--|--|--| | Size of
gross estate | • | and foreign
nds | Bond | funds | | sifiable
I funds | C. | ash | | | | | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | | | | | (17) | (18) | (19) | (20) | (21) | (22) | (23) | (24) | | | | | | All returns, total | 15,560 | 890,185 | 2,265 | 157,526 | 11,102 | 987,739 | 58,376 | 12,770,99 | | | | | | 600,000 under \$1,000,000 | 7,870 | 318,048 | 1,113 | 51,356 | 5,528 | 333,379 | 30,950 | 5,131,140 | | | | | | \$1,000,000 under \$2,500,000 | 5,544 | 214,701 | 861 | 71,536 | 4,349 | 333,513 | 20,928 | 4,226,829 | | | | | | 2,500,000 under \$5,000,000 | 1,366 | 97,075 | 196 | 17,556 | 761 | 114,892 | 4,251 | 1,485,289 | | | | | | 5.000.000 under \$10,000,000 | 485 | 109,183 | 65 | 4,919 | 316 | 94,942 | 1,466 | 834,989 | | | | | | 10,000,000 under \$20,000,000 | 194 | 53,930 | 21 | 4,832 | 103 | 58,182 | 527 | 536,439 | | | | | | 20,000,000 or more | 102 | 97,248 | 8 | 7,326 | 45 | 52,831 | 254 | 556,30 | | | | | | Taxable returns, total | 8,298 | 537,413 | 1,149 | 110,235 | 5,044 | 584,321 | 27,154 | 7,708,019 | | | | | | · · · · · · · · · · · · · · · · · · · | 3,640 | 137,760 | 471 | 22,904 | 1,919 | 150,787 | 11,815 | 2,441,496 | | | | | | 6600,000 under \$1,000,000
61,000,000 under \$2,500,000 | 3,303 | 141,149 | 501 | 63,186 | 2,393 | 193,188 | 11,265 | 2,723,820 | | | | | | 52,500,000 under \$5,000,000 | 823 | 58,947 | 116 | 10,727 | 412 | 71,577 | 2,554 | 1,001,21 | | | | | | 55,000,000 under \$10,000,000 | 303 | 78,749 | 39 | 4,231 | 202 | 69,556 | 927 | 621,96 | | | | | | \$10,000,000 under \$20,000,000 | 149 | 42,971 | **22 | **9,187 | 80 | 47,749 | 385 | 413,99 | | | | | | 20,000,000 or more | 79 | 77,836 | | •• | 38 | 51,465 | 208 | 505,52 | | | | | | | • | | | 47.004 | | 403,419 | 31,222 | 5,062,97 | | | | | | Nontaxable returns, total | 7,263 | 352,772 | 1,115 | 47,291 | 6,058 | - | 19,135 | 2,689,64 | | | | | | 600,000 under \$1,000,000 | 4,229 | 180,288 | 642 | 28,452 | 3,609 | 182,593 | 9,663 | 1,503,009 | | | | | | \$1,000,000 under \$2,500,000 | 2,241 | 73,552 | 360 | 8,350 | 1,956
349 | 140,326 | 1,697 | 484,07 | | | | | | \$2,500,000 under \$5,000,000 | 543 | 38,128 | 80 | 6,829 | | 43,315 | 539 | 213,020 | | | | | | 55,000,000 under \$10,000,000 | 182 | 30,434 | 27 | 688 | 114 | 25,385 | ŀ | 122,44 | | | | | | \$10,000,000 under \$20,000,000 | 45 | 10,959 | **7 | **2,973 | 22
7 | 10,434 | 142
46 | 50,77 | | | | | | \$20,000,000 or more | 22 | 19,412 | | | | 1,366 | 40 | 30,77 | | | | | | | Type of propertyContinued | | | | | | | | | | | | | Size of | insurance | , face value | Insurance, | policy loans | Farm | assets | Limited partnerships | | | | | | | gross estate | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | | | | | Number | Amount | | | | | | | | | | | | | (25) | (26) | (27) | (28) | (29) | (30) | (31) | (32) | | | | | | All returns, total | 32,731 | 3,581,549 | 4,686 | 113,207 | 3,949 | 382,236 | 7,503 | 954,68 | | | | | | 600,000 under \$1,000,000 | 16,900 | 1,181,979 | 2,174 | 39,680 | 2,182 | 97,397 | 2,625 | 96,49 | | | | | | \$1,000,000 under \$2,500,000 | 12,158 | 1,486,760 | 1,826 | 40,615 | 1,354 | 138,930 | 3,151 | 180,41 | | | | | | \$2,500,000 under \$5,000,000 | 2,371 | 507,952 | 433 | 13,363 | 254 | 61,791 | 942 | 114,03 | | | | | | \$5,000,000 under \$10,000,000 | 870 | 251,645 | 174 | 9,273 | 91 | 63,140 | 482 | 192,52 | | | | | | \$10,000,000 under \$20,000,000 | 290 | 101,146 | 53 | 5,626 | 42 | 5,049 | 201 | 152,26
218,95 | | | | | | \$20,000,000 or more | 142 | 52,068 | 26 | 4,651 | 26 | 15,929 | 103 | | | | | | | Taxable returns, total | 12,629 | 1,005,562 | 1,231 | 38,809 | 1,826 | 154,503 | 3,213 | 529,15 | | | | | | 6600,000 under \$1,000,000 | 5,335 | 227,036 | 333 | 5,683 | 853 | 26,843 | 832 | 47,95 | | | | | | \$1,000,000 under \$2,500,000 | 5,333 | 392,089 | 578 | 13,933 | 700 | 47,638 | 1,431 | 68,99 | | | | | | \$2,500,000 under \$5,000,000 | 1,179 | 180,919 | 178 | 6,374 | 160 | 29,062 | 468 | 48,90 | | | | | | 5,000,000 under \$10,000,000 | 472 | 115,304 | 93 | 4,694 | 61 | 31,957 | 266 | 87,53 | | | | | | 10,000,000 under \$20,000,000 | 192 | 43,083 | 32 | 3,842 | 29 | 3,703 | 137 | 103,57 | | | | | | 20,000,000 or more | 118 | 47,131 | 18 | 4,283 | 23 | 15,299 | 79 | 172,18 | | | | | | Nontaxable returns, total | 20,102 | 2,575,988 | 3,455 | 74,398 | 2,123 | 227,733 | 4,290 | 425,53 | | | | | | 6600,000 under \$1,000,000 | 11,565 | 954,943 | 1,841 | 33,997 | 1,329 | 70,554 | 1,793 | 48,53 | | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 6,824 | 1,094,671 | 1,249 | 26,682 | 654 | 91,291 | 1,720 | 111,41 | | | | | | 11 000 000 under \$2 500 000 | | | | | | | | | | | | | | | | | | | 93 | 32.730 | 475 | 65.12 | | | | | | \$2,500,000 under \$5,000,000 | 1,193 | 327,033 | 255 | 6,989 | 93
30 | 32,730
31,182 | 475
216 | | | | | | | \$1,000,000 under \$2,500,000
\$2,500,000 under \$5,000,000
\$5,000,000 under \$10,000,000 | 1,193
398 | 327,033
136,341 | 255
81 | 6,989
4,579 | 30 | 31,182 | 216 | 65,125
104,99
48,688 | | | | | | 2,500,000 under \$5,000,000 | 1,193 | 327,033 | 255 | 6,989 | | i i | | 104,9 | | | | | 367 4,937 \$20,000,000 or more..... Table 1a.--Estate Tax Returns Filed in 1992: Gross Estate by Type of Property, Deductions, Taxable Estate, Estate Tax, and Tax Credits, by Size of Gross Estate--Continued | | Type of propertyContinued | | | | | | | | | |---|---------------------------|----------------------|--------------|-----------|-----------|-----------|-----------------|----------------|--| | Size
of
gross estate | | ncorporate
nesses | Mortgages | and notes | Ann | uities | Depletables | /intangibles | | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | | (33) | (34) | (35) | (36) | (37) | (38) | (39) | (40) | | | Ali returns, total | 9,720 | 2,324,102 | 17,607 | 2,613,526 | 22,738 | 4,095,263 | 4,433 | 395,465 | | | \$600,000 under \$1,000,000 | | 229,222 | 7,992 | 642,182 | 11,464 | 1,262,077 | 1,924 | 74,971 | | | \$1,000,000 under \$2,500,000 | 4,211 | 629,843 | 6,641 | 820,268 | 8,715 | 1,730,715 | 1,582 | 124,668 | | | \$2,500,000 under \$5,000,000 | 1,227 | 324,976 | 1,809 | 430,113 | 1,708 | 640,522 | 539 | 67,751 | | | \$5,000,000 under \$10,000,000 | 550 | 411,701 | 711 | 260,001 | 571 | 242,318 | 254 | 53,972 | | | \$10,000,000 under \$20,000,000 | 242 | 290,726 | 286 | 171,144 | 190 | 139,293 | 79 | 46,225 | | | \$20,000,000 or more | 117 | 437,634 - | 167 | 289,818 | 89 | 80,338 | 55 | 27,878 | | | Taxable returns, total | 3,829 | 1,045,502 | 8,384 | 1,421,705 | 7,735 | 1,279,009 | 2,343 | 226,343 | | | \$600,000 under \$1,000,000 | 1,076 | 31,720 | 3,054 | 264,913 | 3,229 | 327,631 | 837 | 32,787 | | | \$1,000,000 under \$2,500,000 | 1,563 | 169,213 | 3,500 | 392,937 | 3,292 | 457,052 | 877 | 49,804 | | | \$2,500,000 under \$5,000,000 | 625 | 135,798 | 1,048 | 240,352 | 720 | 229,392 | 343 | 39,978 | | | \$5,000,000 under \$10,000,000 | 1 | 190,640 | 431 | 147,376 | 303 | 117,209 | 176 | 39,318 | | | \$10,000,000 under \$20,000,000 | | 190,447 | 214 | 116,126 | 121 | 77,905 | 59 | 36,763 | | | \$20,000,000 or more | 98 | 327,684 | 137 | 260,001 | 70 | 69,820 | _. 51 | 27,694 | | | Nontexable returns, total | 5,891 | 1,278,599 | 9,223 | 1,191,820 | 15,003 | 2,816,254 | 2,090 | 169,122 | | | \$600,000 under \$1,000,000 | 2,297 | 197,501 | 4,939 | 377,269 | 8,235 | 934,446 | 1,087 | 42,184 | | | \$1,000,000 under \$2,500,000 | | 460,631 | 3,141 | 427,331 | 5,423. | 1,273,663 | 705 | 74,864 | | | \$2,500,000 under \$5,000,000 | | 189,178 | 762 | 189,761 | 988 | 411,130 | 197 | 27,773 | | | \$5,000,000 under \$10,000,000 | | 221,061 | 280 | 112,625 | 268 | 125,109 | 78 | 14,654 | | | \$10,000,000 under \$20,000,000 | _ | 100,279 | 72 | 55,019 | 69 | 61,387 | 20
4 | 9,461 | | | \$20,000,000 or more | 19 | 109,949 | 30 | 29,817 | 19 | 10,518 | L | 185 | | | | | Type of prope | rtyContinued | | | Type of d | eductions | | | | Size of | | Art | Other | assets | Funeral | expenses. | Executors' of | ommissions | | | gross estate | Ι ΄ | | | 400010 | , 5.1.5.1 | | | | | | • . | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | | (41) | (42) | (43) | (44) | (45) | (46) | (47) | (48) | | | | | 886,562 | 53,139 | 3,100,918 | 54,105 | 315,181 | 21,246 | 876,110 | | | All returns, total
\$600,000 under \$1,000,000 | | 39,813 | 27,323 | 579,794 | 28,483 | 147,052 | 9,812 | 185,913 | | | \$1,000,000 under \$2,500.000 | 1 | 47,989 | 19,556 | 952,296 | 19,479 | 116,624 | 8,180 | 277,597 | | | \$2,500,000 under \$5,000,000 | • | 49,457 | 4,072 | 477,073 | 4,016 | 28,765 | 2,065 | 142,200 | | | \$5,000,000 under \$10,000,000 | | 29,347 | 1,421 | 357,103 | 1,379 | 12,740 | 741 | 96,536 | | | \$10,000,000 under \$20,000,000 | | 77,265 | 518 | 237,529 | 505 | 5,281 | 293 | 77,265 | | | \$20,000,000 or more | | 642,692 | 248 | 497,123 | 242 | 4,718 | 155 | 96,600 | | | Taxable returns, total | 794 | 791,116 | 24,685 | 1,845,341 | 26,385 | 151,642 | 16,568 | 744,748 | | | \$600,000 under \$1,000,000 | 138 | 22,143 | 10,150 | 179,874 | 11,475 | 58,188 | 6,405 | 123,289 | | | \$1,000,000 under \$2,500,000 | 321 | 15,403 | 10,589 | 523,200 | 10,943 | 61,273 | 7,279 | 254,427 | | | \$2,500,000 under \$5,000,000 | | 21,085 | 2,457 | 296,595 | 2,491 | 16,852 | 1,835 | 126,112 | | | \$5,000,000 under \$10,000,000 | | 22,138 | 904 | 251,635 | 896 | 7,832 | 642 | 82,505 | | | \$10,000,000 under \$20,000,000 | | 71,306 | 380 | 182,050 | 380 | 3,901 | 271 | 70,404 | | | \$20,000,000 or more | 48 | 639,042 | 205 | 411,987 | 201 | 3,597 | 137 | 88,012 | | | Nontaxable returns, total | 720 | 95,446 | 28,454 | 1,255,577 | 27,720 | 163,538 | 4,678 | 131,362 | | | \$600,000 under \$1,000,000 | 304 | 17,670 | 17,174 | 399,920 | 17,009 | 88,865 | 3,406 | 62,624 | | | \$1,000,000 under \$2,500,000 | | 32,586 | 8,967 | 429,096 | 8,537 | 55,352 | 901 | 23,169 | | | \$2,500,000 under \$5,000,000 | | 28,372 | 1,616 | 180,478 | 1,526 | 11,913 | 231 | 16,088 | | | \$5,000,000 under \$10,000,000 | | 7,209 | 517 | 105,468 | 483 | 4,908 | 100 | 14,031 | | | \$10,000,000 under \$20,000,000 | | 5,959 | 138 | 55,479 | - 125 | 1,380 | 22
18 | 6,862
8,588 | | | \$20,000,000 or more | . 8 | 3,650 | 43 | 85,137 | 41 | 1,121 | l '° | 0,500 | | Table 1a.--Estate Tax Returns Filed in 1992: Gross Estate by Type of Property, Deductions, Taxable Estate, Estate Tax, and Tax Credits, by Size of Gross Estate--Continued | | | | | Type of deducti | onsContinued | j | | | |--|---|--|--|--|--|---|--|---| | Size of gross estate | Attorne | eys' fees | Other expe | enses/losses | Debts and | mortgages | 1 | ests to
g spouse | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | (49) | (50) | (51) | (52) | (53) | (54) | (55) | (56) | | All returns, total | 36,396 | 813,368 | 43,095 | 748,428 | 46,603 | 4,379,207 | 26,583 | 29,125,727 | | \$600,000 under \$1,000,000 | 18,770 | 222,572 | 22,566 | 140,155 | 23,452 | 696,330 | 12,897 | 4,658,307 | | \$1,000,000 under \$2,500,000 | 13,187 | 279,286 | 15,455 | 243,271 | 17,304 | 1,579,603 | 10,145 | 8,919,231 | | \$2,500,000 under \$5,000,000 | 2,840 | 125,584 | 3,275 | 109,216 | 3,810 | 694,492 | 2,255 | 5,230,936 | | \$5,000,000 under \$10,000,000 | 1,006 | 70,131 | 1,125 | 77,529 | 1,300 | 549,041 | 837 | 3,923,886 | | \$10,000,000 under \$20,000,000 | 391 | 53,957 | 445 | 69,165 | 495 | 393,532 | 304 | 2,700,613 | | \$20,000,000 or more | 202 | 61,837 | 228 | 109,091 | 243 | 466,208 | 144 | 3,692,755 | | Taxable returns, total | 23,857 | 633,978 | 26,556 | 618,516 | 24,169 | 1,908,283 | 3,516 | 6,727,801 | | \$600,000 under \$1,000,000 | 10,266 | 133,598 | 11,576 | 81,331 | 10,031 | 148,626 | 781 | 67,033 | | \$1,000,000 under \$2,500,000 | 9,976 | 230,152 | 11,059 | 207,708 | 10,198 | 541,098 | 1,409 | 623,839 | | \$2,500,000 under \$5,000,000 | 2,297 | 107,764 | 2,483 | 95,452 | 2,469 | 348,911 | 691 | 1,003,966 | | \$5,000,000 under \$10,000,000 | 807 | 59,602 | 872 | 70,062 | 888 | 273,732 | 353 | 1,210,507 | | \$10,000,000 under \$20,000,000 | 334 | 47,346 | 369 | 64,270 | 379 | 216,863 | 183 | 1,311,195 | | \$20,000,000 or more | 177 | 55,515 | 197 | 99,692 | 204 | 379,054 | 101 | 2,511,260 | | Nontaxable returns, total | 12,538 | 179,389 | 16,538 | 129,912 | 22,435 | 2,470,924 | 23,067 | 22,397,927 | | \$600,000 under \$1,000,000 | 8,504 | 88,974 | 10,990 | 58,824 | 13,421 | 547,705 | 12,117 | 4,591,275 | | \$1,000,000 under \$2,500,000 | 3,211 | 49,134 | 4,396 | 35,563 | 7,106 | 1,038,506 | 8,737 | 8,295,392 | | \$2,500,000 under \$5,000,000 | 543 | 17,820 | 792 | 13,764 | 1,340 | 345,580 | 1,565 | 4,226,969 | | \$5,000,000 under \$10,000,000 | 198 | 10,529 | 253 | 7,467 | 412 | 275,309 | 484 | 2,713,378 | | \$10,000,000 under \$20,000,000 | 57 | 6,610 | 76 | 4,895 | 116 | 176,670 | 122 | 1,389,417 | | \$20,000,000 or more | 25 | 6,322 | 31 | 9,399 | 39 | 87,154 | 43 | 1,181,495 | | | Type of deduction | | onsContinue | 1 | | | | | | Size of | Charitable | deduction | Total allowal | ole deductions | Taxabl | e estate | Adjusted to | axable gifts | | gross estate | | | l | | | | | | | - | | | | | | | | T . | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | Number
(57) | Amount
(58) | Number
(59) | Amount
(60) | Number
(61) | Amount
(62) | Number
(63) | Amount
(64) | | All returns, total | | | | | (61)
54,973 | (62)
56,159,899 | (63)
6,352 | (64)
1,843,767 | | All returns, total
\$600,000 under \$1,000,000 | (57)
11,052
5,129 | (58)
6,785,352
793,038 | (59)
59,091
31,306 | (60)
43,035,775
. 6,842,275 | (61)
54,973
28,872 | (62)
56,159,899
17,304,951 | (63)
6,352
1,899 | (64)
1,843,767
210,809 | | All returns, total
\$600,000 under \$1,000,000
\$1,000,000 under \$2,500,000 | (57)
11,052
5,129
4,122 | (58)
6,785,352
793,038
1,424,941 | (59)
59,091
31,306
21,215 | (60)
43,035,775
.
6,842,275
12,837,260 | (61)
54,973
28,872
19,812 | (62)
56,159,899
17,304,951
18,643,419 | (63)
6,352
1,899
2,455 | (64)
1,843,767
210,809
453,757 | | All returns, total | (57)
11,052
5,129
4,122
1,009 | (58)
6,785,352
793,038
1,424,941
750,834 | (59)
59,091
31,306
21,215
4,310 | (60)
43,035,775
6,842,275
12,837,260
7,078,817 | (61)
54,973
28,872
19,812
4,106 | (62)
56,159,899
17,304,951
18,643,419
7,655,071 | (63)
6,352
1,899
2,455
963 | (64)
1,843,767
210,809
453,757
289,660 | | All returns, total | (57)
11,052
5,129
4,122
1,009
440 | (58)
6,785,352
793,038
1,424,941
750,834
610,071 | (59)
59,091
31,306
21,215
4,310
1,474 | (60)
43,035,775
. 6,842,275
12,837,260
7,078,817
5,339,934 | (61)
54,973
28,872
19,812
4,106
1,421 | (62)
56,159,899
17,304,951
18,643,419
7,655,071
4,544,901 | (63)
6,352
1,899
2,455
963
585 | (64)
1,843,767
210,809
453,757
289,660
325,490 | | All returns, total | (57)
11,052
5,129
4,122
1,009
440
220 | (58)
6,785,352
793,038
1,424,941
750,834
610,071
767,519 | (59)
59,091
31,306
21,215
4,310
1,474
531 | (60)
43,035,775
6,842,275
12,837,260
7,078,817
5,339,934
4,067,332 | (61)
54,973
28,872
19,812
4,106
1,421
513 | (62)
56,159,899
17,304,951
18,643,419
7,655,071
4,544,901
3,226,344 | (63)
6,352
1,899
2,455
963
585
280 | (64)
1,843,767
210,809
453,757
289,660
325,490
189,022 | | All returns, total | (57)
11,052
5,129
4,122
1,009
440
220
132 | (58)
6,785,352
793,038
1,424,941
750,834
610,071
767,519
2,438,948 | (59)
59,091
31,306
21,215
4,310
1,474
531
255 | (60)
43,035,775
6,842,275
12,837,260
7,078,817
5,339,934
4,067,332
6,870,157 | (61)
54,973
28,872
19,812
4,106
1,421
513
249 | (62)
56,159,899
17,304,951
18,643,419
7,655,071
4,544,901
3,226,344
4,785,212 | (63)
6,352
1,899
2,455
963
585
280
169 | (64)
1,843,767
210,809
453,757
289,660
325,490
189,022
375,030 | | All returns, total | (57)
11,052
5,129
4,122
1,009
440
220
132
5,961 | (58)
6,785,352
793,038
1,424,941
750,834
610,071
767,519
2,438,948
3,545,325 | (59)
59,091
31,306
21,215
4,310
1,474
531
255
27,326 | (60)
43,035,775
6,842,275
12,837,260
7,078,817
5,339,934
4,067,332
6,870,157
14,328,984 | (61)
54,973
28,872
19,812
4,106
1,421
513
249
27,397 | (62)
56,159,899
17,304,951
18,643,419
7,655,071
4,544,901
3,226,344
4,785,212
42,651,582 | (63)
6,352
1,899
2,455
963
585
280
169
4,494 | (64) 1,843,767 210,809 453,757 289,660 325,490 189,022 375,030 1,603,060 | | All returns, total | (57) 11,052 5,129 4,122 1,009 440 220 132 5,961 1,926 | (58)
6,785,352
793,038
1,424,941
750,834
610,071
767,519
2,438,948
3,545,325
37,022 | (59)
59,091
31,306
21,215
4,310
1,474
531
255
27,326
11,901 | (60)
43,035,775
6,842,275
12,837,260
7,078,817
5,339,934
4,067,332
6,870,157
14,328,984
649,085 | (61)
54,973
28,872
19,812
4,106
1,421
513
249
27,397
11,955 | (62)
56,159,899
17,304,951
18,643,419
7,655,071
4,544,901
3,226,344
4,785,212
42,651,582
9,077,881 | (63)
6,352
1,899
2,455
963
585
280
169
4,494
1,194 | (64) 1,843,767 210,809 453,757 289,660 325,490 189,022 375,030 1,603,060 173,787 | | All returns, total | (57) 11,052 5,129 4,122 1,009 440 220 132 5,961 1,926 2,684 | (58)
6,785,352
793,038
1,424,941
750,834
610,071
767,519
2,438,948
3,545,325
37,022
251,091 | (59) 59,091 31,306 21,215 4,310 1,474 531 255 27,326 11,901 11,316 | (60)
43,035,775
6.842,275
12,837,260
7,078,817
5,339,934
4,067,332
6,870,157
14,328,984
649,085
2,169,589 | (61)
54,973
28,872
19,812
4,106
1,421
513
249
27,397
11,955
11,333 | (62)
56,159,899
17,304,951
18,643,419
7,655,071
4,544,901
3,226,344
4,785,212
42,651,582
9,077,881
14,498,034 | (63)
6,352
1,899
2,455
963
585
280
169
4,494
1,194
1,735 | (64) 1,843,767 210,809 453,757 289,660 325,490 189,022 375,030 1,603,060 173,787 366,041 | | All returns, total | (57) 11,052 5,129 4,122 1,009 440 220 132 5,961 1,926 2,684 697 | (58)
6,785,352
793,038
1,424,941
750,834
610,071
767,519
2,438,948
3,545,325
37,022
251,091
253,433 | (59) 59,091 31,306 21,215 4,310 1,474 531 255 27,326 11,901 11,316 2,582 | (60)
43,035,775
6.842,275
12,837,260
7,078,817
5,339,934
4,067,332
6,870,157
14,328,984
649,085
2,169,589
1,951,183 | (61)
54,973
28,872
19,812
4,106
1,421
513
249
27,397
11,955
11,333
2,582 | (62)
56,159,899
17,304,951
18,643,419
7,655,071
4,544,901
3,226,344
4,785,212
42,651,582
9,077,881
14,498,034
6,852,311 | (63)
6,352
1,899
2,455
963
585
280
169
4,494
1,194
1,735
724 | (64) 1,843,767 210,809 453,757 289,660 325,490 189,022 375,030 1,603,060 173,787 366,041 242,861 | | All returns, total | (57) 11,052 5,129 4,122 1,009 440 220 132 5,961 1,926 2,684 697 339 | (58)
6,785,352
793,038
1,424,941
750,834
610,071
767,519
2,438,948
3,545,325
37,022
251,091
253,433
272,988 | (59) 59,091 31,306 21,215 4,310 1,474 531 255 27,326 11,901 11,316 2,582 930 | (60)
43,035,775
6.842,275
12,837,260
7,078,817
5,339,934
4,067,332
6,870,157
14,328,984
649,085
2,169,589
1,951,183
1,977,228 | (61)
54,973
28,872
19,812
4,106
1,421
513
249
27,397
11,955
11,333
2,582
930 | (62)
56,159,899
17,304,951
18,643,419
7,655,071
4,544,901
3,226,344
4,785,212
42,651,582
9,077,881
14,498,034
6,852,311
4,288,758 | (63)
6,352
1,899
2,455
963
585
280
169
4,494
1,194
1,735
724
464 | (64) 1,843,767 210,809 453,757 289,660 325,490 189,022 375,030 1,603,060 173,787 366,041 242,861 301,932 | | All returns, total | (57) 11,052 5,129 4,122 1,009 440 220 132 5,961 1,926 2,684 697 339 193 | (58)
6,785,352
793,038
1,424,941
750,834
610,071
767,519
2,438,948
3,545,325
37,022
251,091
253,433
272,988
513,501 | (59) 59,091 31,306 21,215 4,310 1,474 531 255 27,326 11,901 11,316 2,582 930 388 | (60)
43,035,775
6,842,275
12,837,260
7,078,817
5,339,934
4,067,332
6,870,157
14,328,984
649,085
2,169,589
1,951,183
1,977,228
2,227,480 | (61) 54,973 28,872 19,812 4,106 1,421 513 249 27,397 11,955 11,333 2,582 930 388 | (62)
56,159,899
17,304,951
18,643,419
7,655,071
4,544,901
3,226,344
4,785,212
42,651,582
9,077,881
14,498,034
6,852,311
4,288,758
3,169,093 | (63)
6,352
1,899
2,455
963
585
280
169
4,494
1,194
1,735
724
464
228 | (64) 1,843,767 210,809 453,757 289,660 325,490 189,022 375,030 1,603,060 173,787 366,041 242,861 301,932 175,895 | | All returns, total | (57) 11,052 5,129 4,122 1,009 440 220 132 5,961 1,926 2,884 697 339 193 122 | (58)
6,785,352
793,038
1,424,941
750,834
610,071
767,519
2,438,948
3,545,325
37,022
251,091
253,433
272,988
513,501
2,217,289 | (59) 59,091 31,306 21,215 4,310 1,474 531 255 27,326 11,901 11,316 2,582 930 388 209 | (60)
43,035,775
6,842,275
12,837,260
7,078,817
5,339,934
4,067,332
6,870,157
14,328,984
649,085
2,169,589
1,951,183
1,977,228
2,227,480
5,354,419 | (61)
54,973
28,872
19,812
4,106
1,421
513
249
27,397
11,955
11,333
2,582
930
388
209 | (62)
56,159,899
17,304,951
18,643,419
7,655,071
4,544,901
3,226,344
4,785,212
42,651,582
9,077,881
14,498,034
6,852,311
4,288,758
3,169,093
4,765,506 | (63)
6,352
1,899
2,455
963
585
280
169
4,494
1,194
1,735
724
464
228
149 | (64) 1,843,767 210,809 453,757 289,660 325,490 189,022 375,030 1,603,060 173,787 366,041 242,861 301,932 175,895 342,544 | | All returns, total | (57) 11,052 5,129 4,122 1,009 440 220 132 5,961 1,926 2,884 697 339 193 122 5,092 | (58)
6,785,352
793,038
1,424,941
750,834
610,071
767,519
2,438,948
3,545,325
37,022
251,091
253,433
272,988
513,501
2,217,289
3,240,027 | (59) 59,091 31,306 21,215 4,310 1,474 531 255 27,326 11,901 11,316 2,582 930 388 209 31,765 | (60)
43,035,775
6,842,275
12,837,260
7,078,817
5,339,934
4,067,332
6,870,157
14,328,984
649,085
2,169,589
1,951,183
1,977,228
2,227,480
5,354,419
28,706,792 | (61)
54,973
28,872
19,812
4,106
1,421
513
249
27,397
11,955
11,333
2,582
930
388
209
27,576 | (62)
56,159,899
17,304,951
18,643,419
7,655,071
4,544,901
3,226,344
4,785,212
42,651,582
9,077,881
14,498,034
6,852,311
4,288,758
3,169,093
4,765,506
13,508,316 | (63)
6,352
1,899
2,455
963
585
280
169
4,494
1,194
1,735
724
464
228
149
1,857 | (64) 1,843,767 210,809 453,757 289,660 325,490 189,022 375,030 1,603,060 173,787 366,041 242,861 301,932 175,895 342,544 240,707 | | All returns, total | (57)
11,052 5,129 4,122 1,009 440 220 132 5,961 1,926 2,884 697 339 193 122 5,092 3,203 | (58)
6,785,352
793,038
1,424,941
750,834
610,071
767,519
2,438,948
3,545,325
37,022
251,091
253,433
272,988
513,501
2,217,289
3,240,027
756,017 | (59) 59,091 31,306 21,215 4,310 1,474 531 255 27,326 11,901 11,316 2,582 930 388 209 31,765 19,405 | (60)
43,035,775
6,842,275
12,837,260
7,078,817
5,339,934
4,067,332
6,870,157
14,328,984
649,085
2,169,589
1,951,183
1,977,228
2,227,480
5,354,419
28,706,792
6,193,190 | (61)
54,973
28,872
19,812
4,106
1,421
513
249
27,397
11,955
11,333
2,582
930
388
209
27,576
16,917 | (62)
56,159,899
17,304,951
18,643,419
7,655,071
4,544,901
3,226,344
4,785,212
42,651,582
9,077,881
14,498,034
6,852,311
4,288,758
3,169,093
4,765,506
13,508,316
8,227,070 | (63)
6,352
1,899
2,455
963
585
280
169
4,494
1,194
1,735
724
464
228
149
1,857
705 | (64) 1,843,767 210,809 453,757 289,660 325,490 189,022 375,030 1,603,060 173,787 366,041 242,861 301,932 175,895 342,544 240,707 37,021 | | All returns, total | (57) 11,052 5,129 4,122 1,009 440 220 132 5,961 1,926 2,684 697 339 193 122 5,092 3,203 1,438 | (58)
6,785,352
793,038
1,424,941
750,834
610,071
767,519
2,438,948
3,545,325
37,022
251,091
253,433
272,988
513,501
2,217,289
3,240,027
756,017
1,173,850 | (59) 59,091 31,306 21,215 4,310 1,474 531 255 27,326 11,901 11,316 2,582 930 388 209 31,765 19,405 9,899 | (60) 43,035,775 6,842,275 12,837,260 7,078,817 5,339,934 4,067,332 6,870,157 14,328,984 649,085 2,169,589 1,951,183 1,977,228 2,227,480 5,354,419 28,706,792 6,193,190 10,667,671 | (61) 54,973 28,872 19,812 4,106 1,421 513 249 27,397 11,955 11,333 2,582 930 388 209 27,576 16,917 8,479 | (62)
56,159,899
17.304,951
18.643,419
7,655,071
4,544,901
3,226,344
4,785,212
42,651,582
9,077,881
14,498,034
6,852,311
4,288,758
3,169,093
4,765,506
13,508,316
8,227,070
4,145,385 | (63)
6,352
1,899
2,455
963
585
280
169
4,494
1,194
1,735
724
464
228
149
1,857
705
721 | (64) 1,843,767 210,809 453,757 289,660 325,490 189,022 375,030 1,603,060 173,787 366,041 242,861 301,932 175,895 342,544 240,707 37,021 87,716 | | All returns, total | (57) 11,052 5,129 4,122 1,009 440 220 132 5,961 1,926 2,684 697 339 193 122 5,092 3,203 1,438 312 | (58)
6,785,352
793,038
1,424,941
750,834
610,071
767,519
2,438,948
3,545,325
37,022
251,091
253,433
272,988
513,501
2,217,289
3,240,027
756,017
1,173,850
497,400 | (59) 59,091 31,306 21,215 4,310 1,474 531 255 27,326 11,901 11,316 2,582 930 388 209 31,765 19,405 9,899 1,728 | (60) 43,035,775 6,842,275 12,837,260 7,078,817 5,339,934 4,067,332 6,870,157 14,328,984 649,085 2,169,589 1,951,183 1,977,228 2,227,480 5,354,419 28,706,792 6,193,190 10,667,671 5,127,635 | (61) 54,973 28,872 19,812 4,106 1,421 513 249 27,397 11,955 11,333 2,582 930 388 209 27,576 16,917 8,479 1,524 | (62) 56,159,899 17.304,951 18.643,419 7,655,071 4,544,901 3,226,344 4,785,212 42,651,582 9,077,881 14,498,034 6,852,311 4,288,758 3,169,093 4,765,506 13,508,316 8,227,070 4,145,385 802,760 | (63)
6,352
1,899
2,455
963
585
280
169
4,494
1,194
1,735
724
464
228
149
1,857
705
721
239 | (64) 1,843,767 210,809 453,757 289,660 325,490 189,022 375,030 1,603,060 173,787 366,041 242,861 301,932 175,895 342,544 240,707 37,021 87,716 46,799 | | All returns, total | (57) 11,052 5,129 4,122 1,009 440 220 132 5,961 1,926 2,684 697 339 193 122 5,092 3,203 1,438 312 101 | (58)
6,785,352
793,038
1,424,941
750,834
610,071
767,519
2,438,948
3,545,325
37,022
251,091
253,433
272,988
513,501
2,217,289
3,240,027
756,017
1,173,850
497,400
337,083 | (59) 59,091 31,306 21,215 4,310 1,474 531 255 27,326 11,901 11,316 2,582 930 388 209 31,765 19,405 9,899 1,728 543 | (60) 43,035,775 6,842,275 12,837,260 7,078,817 5,339,934 4,067,332 6,870,157 14,328,984 649,085 2,169,589 1,951,183 1,977,228 2,227,480 5,354,419 28,706,792 6,193,190 10,667,671 5,127,635 3,362,706 | (61) 54,973 28,872 19,812 4,106 1,421 513 249 27,397 11,955 11,333 2,582 930 388 209 27,576 16,917 8,479 1,524 491 | (62) 56,159,899 17.304,951 18.643,419 7,655,071 4,544,901 3,226,344 4,785,212 42,651,582 9,077,881 14,498,034 6,852,311 4,288,758 3,169,093 4,765,506 13,508,316 8,227,070 4,145,385 802,760 256,143 | (63) 6,352 1,899 2,455 963 585 280 169 4,494 1,194 1,735 724 464 228 149 1,857 705 721 239 121 | (64) 1,843,767 210,809 453,757 289,660 325,490 189,022 375,030 1,603,060 173,787 366,041 242,861 301,932 175,895 342,544 240,707 37,021 87,716 46,799 23,558 | | All returns, total | (57) 11,052 5,129 4,122 1,009 440 220 132 5,961 1,926 2,684 697 339 193 122 5,092 3,203 1,438 312 | (58)
6,785,352
793,038
1,424,941
750,834
610,071
767,519
2,438,948
3,545,325
37,022
251,091
253,433
272,988
513,501
2,217,289
3,240,027
756,017
1,173,850
497,400 | (59) 59,091 31,306 21,215 4,310 1,474 531 255 27,326 11,901 11,316 2,582 930 388 209 31,765 19,405 9,899 1,728 | (60) 43,035,775 6,842,275 12,837,260 7,078,817 5,339,934 4,067,332 6,870,157 14,328,984 649,085 2,169,589 1,951,183 1,977,228 2,227,480 5,354,419 28,706,792 6,193,190 10,667,671 5,127,635 | (61) 54,973 28,872 19,812 4,106 1,421 513 249 27,397 11,955 11,333 2,582 930 388 209 27,576 16,917 8,479 1,524 | (62) 56,159,899 17.304,951 18.643,419 7,655,071 4,544,901 3,226,344 4,785,212 42,651,582 9,077,881 14,498,034 6,852,311 4,288,758 3,169,093 4,765,506 13,508,316 8,227,070 4,145,385 802,760 | (63)
6,352
1,899
2,455
963
585
280
169
4,494
1,194
1,735
724
464
228
149
1,857
705
721
239 | (64) 1,843,767 210,809 453,757 289,660 325,490 189,022 375,030 1,603,060 173,787 366,041 242,861 301,932 175,895 342,544 240,707 37,021 87,716 46,799 | Table 1a.--Estate Tax Returns Filed in 1992: Gross Estate by Type of Property, Deductions, Taxable Estate, Estate Tax, and Tax Credits, by Size of Gross Estate--Continued | Size of gross estate | Adjusted ta | xable estate | Tentative | estate tax | Gift | tax , | Estate tax b | efore credits | |--|---|---|---|--|--|---|--|---| | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | (65) | (66) | (67) | (68) | (69) | (70) | (71) | (72) | | All returns, total | 55,060 | 58,003,662 | 55,060 | 22,718,253 | 1,112 | 356,347 | 54,975 | 22,361,901 | | 6600,000 under \$1,000,000 | 28,890 | 17,515,757 | 28,890 | 5,705,265 | 242 | 14,864 | 28,843 | 5,690,399 | | \$1,000,000 under \$2,500,000 | 19,830 | 19,097,175 | 19,830 | 6,797,054 | 305 | 31,608 | 19,804 | 6,765,44 | | \$2,500,000 under \$5,000,000 | 4,133 | 7,944,731 | 4,133 | 3,328,717 | 175 | 15,471 | 4,121 | 3,313,24 | | \$5,000,000 under \$10,000,000 | 1,432 | 4,870,391 | 1,432 | 2,301,665 | 175 | 69,834 | 1,432 | 2,231,83 | | \$10,000,000 under \$20,000,000 | 522 | 3,415,366 | 522 | 1,760,199 | 111 | 50,794 | 522 | 1,709,40 | | \$20,000,000 or more | 252 | -5,160,242 | 252 | 2,825,353 | 105 - | 1 73 ,775 | 252 | 2,651,57 | | Taxable returns, total | 27,397 | 44,254,640 | 27,397 | 18,344,790 | 920 | 327,019 | 27,397 | 18,017,76 | | \$600,000 under \$1,000,000 | 11,955 | 9,251,667 | 11,955 | 3,088,389 | 194 | 10,204 | 11,955 | 3,078,18 | | \$1,000,000 under \$2,500,000 | 11,333 | 14,864,074 | 11,333 | 5,450,256 | 220 | 25,528 | 11,333 | 5,424,72 | | \$2,500,000 under \$5,000,000 | 2,582 | 7,095,172 | 2,582 | 3,054,254 | 140 | 13,068 | 2,582 | 3,041,18 | | \$5,000,000 under \$10,000,000 | 930 | 4,590,690 | , 930 | 2,212,136 | 162 | 69,267 | 930 | 2,142,86 | | \$10,000,000 under \$20,000,000 | 388 | _3,344,988_ | 388 | 1,737,757 | 103 | 50,307 | 388 | 1,687,45 | | \$20,000,000 or more | 209 | 5,108,049 | 209 | 2,801,998 | 101 | 158,643 | 209 | 2,643,35 | | Nontaxable returns, total | 27,662 | 13,749,022 | 27,662 | 4,373,463 | 192 | 29,329 | 27,578 | 4,344,13 | | \$600,000 under \$1,000,000 | 16,935 | 8,264,090 | 16,935 | 2,616,877 | 48 | 4,660 | 16,888 | 2,612,21 | | \$1,000,000 under \$2,500,000 | 8,497 | 4,233,101 | 8,497 | 1,346,797 | 84 | 6,080 | 8,471 | 1,340,71 | | \$2,500,000 under \$5,000,000 | 1,551 | 849,558 | 1,551 | 274,463 | 36 | 2,403 | 1,539 | 272,06 | | \$5,000,000 under \$10,000,000 | 502 | 279,701- | 502- | 89,530 | | 567 | 502 | 88,96 | | \$10,000,000 under \$20,000,000 | 134 | 70,378 | 134 | 22,442 | . 8 | 488 | 134 | 21,95 | | | | | | | | | | | | \$20,000,000 or more | 43 | 52,193 | 43 | 23,354 | 4 | 15,132 | 43 | 8,22 | | | | <u>
</u> | | | | | | | | Size of | | 52,193
unified credit | | 23,354
th tax credit | | x credits | | tate tax | | | Allowable | unified credit | State deal | th tax credit | Other ta | x credits | Net es | tate tax | | Size of | Allowable u | unified credit | State deat | th tax credit Amount | Other ta | x credits Amount | Net es | tate tax | | Size of
gross estate | Allowable u
Number
(73) | Amount (74) | State deal | Amount (76) | Other ta | x credits Amount (78) | Net es
Number
(79) | Amoun | | Size of gross estate All returns, total | Allowable u Number (73) 57,778 | Amount (74) 11,093,231 | State deal Number (75) 31,802 | Amount (76) 2,609,726 | Other ta Number (77) 1,078 | x credits Amount (78) 106,950 | Net es
Number
(79)
27,397 | Amoun (80) | | Size of gross estate All returns, total | Number (73) 57,778 30,619 | Amount (74) 11,093,231 5,882,472 | State deal Number (75) 31,802 15,165 | Amount (76) 2,609,726 272,019 | Other ta Number (77) 1,078 399 | x credits Amount (78) 106,950 6,891 | Net es
Number
(79)
27,397
11,955 | Amoun
(80)
10,108,87
531,48 | | Size of gross estate All returns, total | Number (73) 57,778 30,619 20,683 | Amount (74) 11,093,231 5,882,472 3,966,745 | Number (75) 31,802 15,165 12,194 | Amount (76) 2,609,726 272,019 586,466 | Other ta Number (77) 1,078 399 469 | x credits Amount (78) 106,950 6,891 41,204 | Net es
Number
(79)
27,397
11,955
11,333 | Amoun
(80)
10,108,87
531,48
2,647,56 | | Size of gross estate All returns, total | Number (73) 57,778 30,619 20,683 4,230 | Amount (74) 11,093,231 5,882,472 3,966,745 811,743 | Number
(75)
31,802
15,165
12,194
2,827 | Amount (76) 2,609,726 272,019 586,466 412,329 | Other ta Number (77) 1,078 399 469 131 | x credits Amount (78) 106,950 6,891 41,204 23,844 | Net es
Number
(79)
27,397
11,955
11,333
2,582 | Amoun
(80)
10,108,87
531,48
2,647,56
2,122,08 | | Size of gross estate All returns, total | Number (73) 57,778 30,619 20,683 4,230 1,463 | Amount (74) 11,093,231 5,882,472 3,966,745 811,743 281,655 | Number (75) 31,802 15,165 12,194 2,827 1,006 | Amount (76) 2,609,726 272,019 586,466 412,329 344,752 | Other ta Number (77) 1,078 399 469 131 47 | x credits Amount (78) 106,950 6,891 41,204 23,844 25,088 | Net es
Number
(79)
27,397
11,955
11,333
2,582
930 | Amoun
(80)
10,108,87
531,48
2,647,56
2,122,08
1,594,90 | | Size of gross estate All returns, total | Number (73) 57,778 30,619 20,683 4,230 1,463 528 | Amount (74) 11,093,231 5,882,472 3,966,745 811,743 281,655 101,491 | Number (75) 31,802 15,165 12,194 2,827 1,006 397 | Amount (76) 2,609,726 272,019 586,466 412,329 344,752 338,147 | Other ta Number (77) 1,078 399 469 131 47 23 | x credits Amount (78) 106,950 6,891 41,204 23,844 25,088 7,117 | Net es
Number
(79)
27,397
11,955
11,333
2,582
930
388 | Amoun
(80)
10,108,87
531,48
2,647,56
2,122,08
1,594,90
1,267,62 | | Size of gross estate All returns, total | Number (73) 57,778 30,619 20,683 4,230 1,463 528 255 | Amount (74) 11,093,231 5,882,472 3,966,745 811,743 281,655 101,491 49,124 | Number
(75)
31,802
15,165
12,194
2,827
1,006
397
212 | Amount (76) 2,609,726 272,019 586,466 412,329 344,752 338,147 656,013 | Other ta Number (77) 1,078 399 469 131 47 23 9 | x credits Amount (78) 106,950 6,891 41,204 23,844 25,088 7,117 2,805 | Net es
Number
(79)
27,397
11,955
11,333
2,582
930
388
209 | Amoun
(80)
10,108,87
531,48
2,647,56
2,122,08
1,594,90
1,267,62
1,945,21 | | Size of gross estate All returns, total | Number (73) 57,778 30,619 20,683 4,230 1,463 528 255 27,389 | Amount (74) 11,093,231 5,882,472 3,966,745 811,743 281,655 101,491 49,124 5,270,917 | Number
(75)
31,802
15,165
12,194
2,827
1,006
397
212
26,535 | Amount (76) 2,609,726 272,019 586,466 412,329 344,752 338,147 656,013 2,555,617 | Other ta Number (77) 1,078 399 469 131 47 23 9 904 | x credits Amount (78) 106,950 6,891 41,204 23,844 25,088 7,117 2,805 82,355 | Net es
Number
(79)
27,397
11,955
11,333
2,582
930
388
209
27,397 | Amoun
(80)
10,108,87
531,48
2,647,56
2,122,08
1,594,90
1,267,62
1,945,21
10,108,87 | | Size of gross estate All returns, total | Number (73) 57,778 30,619 20,683 4,230 1,463 528 255 27,389 11,955 | Amount (74) 11,093,231 5,882,472 3,966,745 811,743 281,655 101,491 49,124 5,270,917 2,304,393 | Number (75) 31,802 15,165 12,194 2,827 1,006 397 212 26,535 11,437 | Amount (76) 2,609,726 272,019 586,466 412,329 344,752 338,147 656,013 2,555,617 239,229 | Other ta Number (77) 1,078 399 469 131 47 23 9 904 282 | x credits Amount (78) 106,950 6,891 41,204 23,844 25,088 7,117 2,805 82,355 3,074 | Net es
Number
(79)
27,397
11,955
11,333
2,582
930
388
209
27,397
11,955 | Amoun
(80)
10,108,87
531,48
2,647,56
2,122,08
1,594,90
1,267,62
1,945,21
10,108,87
531,48 | | Size of gross estate All returns, total | Number (73) 57,778 30,619 20,683 4,230 1,463 528 255 27,389 11,955 11,331 | Amount (74) 11,093,231 5,882,472 3,966,745 811,743 281,655 101,491 49,124 5,270,917 2,304,393 2,176,103 | Number (75) 31,802 15,165 12,194 2,827 1,006 397 212 26,535 11,437 11,045 | Amount (76) 2,609,726 272,019 586,466 412,329 344,752 338,147 656,013 2,555,617 239,229 571,625 | Other ta Number (77) 1,078 399 469 131 47 23 9 904 282 422 | x credits Amount (78) 106,950 6,891 41,204 23,844 25,088 7,117 2,805 82,355 3,074 29,433 | Net es
Number
(79)
27,397
11,955
11,333
2,582
930
388
209
27,397
11,955
11,333 | Amoun
(80)
10,108,87
531,48
2,647,56
2,122,08
1,594,90
1,267,62
1,945,21
10,108,87
531,48
2,647,56 | | Size of gross estate All returns, total | Number (73) 57,778 30,619 20,683 4,230 1,463 528 255 27,389 11,955 11,331 2,576 | Amount (74) 11,093,231 5,882,472 3,966,745 811,743 281,655 101,491 49,124 5,270,917 2,304,393 2,176,103 496,232 | Number (75) 31,802 15,165 12,194 2,827 1,006 397 212 26,535 11,437 11,045 2,547 | Amount (76) 2,609,726 272,019 586,466 412,329 344,752 338,147 656,013 2,555,617 239,229 571,625 407,304 | Other ta Number (77) 1,078 399 469 131 47 23 9 904 282 | x credits Amount (78) 106,950 6,891 41,204 23,844 25,088 7,117 2,805 82,355 3,074 | Net es
Number
(79)
27,397
11,955
11,333
2,582
930
388
209
27,397
11,955 | Amoun
(80)
10,108,87
531,48
2,647,56
2,122,08
1,594,90
1,267,62
1,945,21
10,108,87
531,48
2,647,56
2,122,08 | | Size of gross estate All returns, total | Number (73) 57,778 30,619 20,683 4,230 1,463 528 255 27,389 11,955 11,331 2,576 930 | Amount (74) 11,093,231 5,882,472 3,966,745 811,743 281,655 101,491 49,124 5,270,917 2,304,393 2,176,103 496,232 179,197 | State deal Number (75) 31,802 15,165 12,194 2,827 1,006 397 212 26,535 11,437 11,045 2,547 920 | Amount (76) 2,609,726 272,019 586,466 412,329 344,752 338,147 656,013 2,555,617 239,229 571,625 407,304 343,695 | Other ta Number (77) 1,078 399 469 131 47 23 9 904 282 422 124 | x credits Amount (78) 106,950 6,891 41,204 23,844 25,088 7,117 2,805 82,355 3,074 29,433 15,568 | Net es
Number
(79)
27,397
11,955
11,333
2,582
930
388
209
27,397
11,955
11,333
2,582 | Amoun
(80)
10,108,87
531,48
2,647,56
2,122,08
1,594,90
1,267,62
1,945,21
10,108,87
531,48
2,647,56
2,122,08
1,594,90 | | Size of gross estate All returns, total | Number (73) 57,778 30,619 20,683 4,230 1,463 528 255 27,389 11,955 11,331 2,576 930 388 | Amount (74) 11,093,231 5,882,472 3,966,745 811,743 281,655 101,491 49,124 5,270,917 2,304,393 2,176,103 496,232 179,197 74,763 | Number (75) 31,802 15,165 12,194 2,827 1,006 397 212 26,535 11,437 11,045 2,547 920 380 | Amount (76) 2,609,726 272,019 586,466 412,329 344,752 338,147 656,013 2,555,617 239,229 571,625 407,304 343,695 337,942 | Other ta Number (77) 1,078 399 469 131 47 23 9 904 282 422 124 | x credits Amount (78) 106,950 6,891 41,204 23,844 25,088 7,117 2,805 82,355 3,074 29,433 | Net es
Number
(79)
27,397
11,955
11,333
2,582
930
388
209
27,397
11,955
11,333
2,582
930 | tate tax | | Size of gross estate All returns, total | Number (73) 57,778 30,619 20,683 4,230 1,463 528 255 27,389 11,955 11,331 2,576 930 388 209 | Amount (74) 11,093,231 5,882,472 3,966,745 811,743 281,655 101,491 49,124 5,270,917 2,304,393 2,176,103 496,232 179,197 74,763 40,228 | Number (75) 31,802 15,165 12,194 2,827 1,006 397 212 26,535 11,437 11,045 2,547 920 380 206 | Amount (76) 2,609,726 272,019 586,466 412,329 344,752 338,147 656,013 2,555,617 239,229 571,625 407,304 343,695 337,942 655,823 | Other ta Number (77) 1,078 399 469 131 47 23 9 904 282 422 124 **76 | x credits Amount (78) 106,950 6,891 41,204 23,844 25,088 7,117 2,805 82,355 3,074 29,433 15,568 **34,280 | Net es Number (79) 27,397 11,955 11,333 2,582 930 388 209 27,397 11,955 11,333 2,582 930 388 209 388 209 | Amoun (80) 10,108,87 531,48 2,647,56 2,122,08 1,594,90 1,267,62 10,108,87 531,48 2,647,56 2,122,08 1,594,90 1,267,62 | | Size of gross estate All returns, total | Number (73) 57,778 30,619 20,683 4,230 1,463 528 255 27,389 11,955 11,331 2,576 930 388 209 30,388 | Amount (74) 11,093,231 5,882,472 3,966,745 811,743 281,655 101,491 49,124 5,270,917 2,304,393 2,176,103 496,232 179,197 74,763 40,228 5,822,314 | Number (75) 31,802 15,165 12,194 2,827 1,006 397 212 26,535 11,437 11,045 2,547 920 380 206 5,267 | Amount (76) 2,609,726 272,019 586,466 412,329 344,752 338,147 656,013 2,555,617 239,229 571,625 407,304 343,695 337,942 655,823 54,109 | Other ta Number (77) 1,078 399 469 131 47 23 9 904 282 422 124 **76 | x credits Amount (78) 106,950 6,891 41,204 23,844 25,088 7,117
2,805 82,355 3,074 29,433 15,568 ***34,280 24,595 | Net es Number (79) 27,397 11,955 11,333 2,582 930 388 209 27,397 11,955 11,333 2,582 930 388 209 388 209 | Amoun (80) 10,108,87 531,48 2,647,56 2,122,08 1,594,90 1,267,62 10,108,87 531,48 2,647,56 2,122,08 1,594,90 1,267,62 | | Size of gross estate All returns, total | Number (73) 57,778 30,619 20,683 4,230 1,463 528 255 27,389 11,955 11,331 2,576 930 388 209 30,388 18,664 | Amount (74) 11,093,231 5,882,472 3,966,745 811,743 281,655 101,491 49,124 5,270,917 2,304,393 2,176,103 496,232 179,197 74,763 40,228 5,822,314 3,578,079 | Number (75) 31,802 15,165 12,194 2,827 1,006 397 212 26,535 11,437 11,045 2,547 920 380 206 5,267 3,728 | Amount (76) 2,609,726 272,019 586,466 412,329 344,752 338,147 656,013 2,555,617 239,229 571,625 407,304 343,695 337,942 655,823 54,109 32,791 | Other ta Number (77) 1,078 399 469 131 47 23 9 904 282 422 124 ***76 174 117 | x credits Amount (78) 106,950 6,891 41,204 23,844 25,088 7,117 2,805 82,355 3,074 29,433 15,568 **34,280 24,595 3,817 | Net es Number (79) 27,397 11,955 11,333 2,582 930 388 209 27,397 11,955 11,333 2,582 930 388 209 | Amoun (80) 10,108,87 531,48 2,647,56 2,122,08 1,594,90 1,267,62 10,108,87 531,48 2,647,56 2,122,08 1,594,90 1,267,62 | | Size of gross estate All returns, total | Number (73) 57,778 30,619 20,683 4,230 1,463 528 255 27,389 11,955 11,331 2,576 930 388 209 30,388 18,664 9,352 | Amount (74) 11,093,231 5,882,472 3,966,745 811,743 281,655 101,491 49,124 5,270,917 2,304,393 2,176,103 496,232 179,197 74,763 40,228 5,822,314 3,578,079 1,790,642 | Number (75) 31,802 15,165 12,194 2,827 1,006 397 212 26,535 11,437 11,045 2,547 920 380 206 5,267 3,728 1,149 | Amount (76) 2,609,726 272,019 586,466 412,329 344,752 338,147 656,013 2,555,617 239,229 571,625 407,304 343,695 337,942 655,823 54,109 32,791 14,841 | Other ta Number (77) 1,078 399 469 131 47 23 9 904 282 422 124 ***76 174 117 47 | x credits Amount (78) 106,950 6,891 41,204 23,844 25,088 7,117 2,805 82,355 3,074 29,433 15,568 **34,280 24,595 3,817 11,771 | Net es Number (79) 27,397 11,955 11,333 2,582 930 388 209 27,397 11,955 11,333 2,582 930 388 209 | Amoun (80) 10,108,87 531,48 2,647,56 2,122,08 1,594,90 1,267,62 1,945,21 10,108,87 531,48 2,647,56 2,122,08 1,594,90 1,267,62 1,945,21 | | Size of gross estate All returns, total | Number (73) 57,778 30,619 20,683 4,230 1,463 528 255 27,389 11,955 11,331 2,576 930 388 209 30,388 18,664 9,352 1,653 | Amount (74) 11,093,231 5,882,472 3,966,745 811,743 281,655 101,491 49,124 5,270,917 2,304,393 2,176,103 496,232 179,197 74,763 40,228 5,822,314 3,578,079 1,790,642 315,511 | Number (75) 31,802 15,165 12,194 2,827 1,006 397 212 26,535 11,437 11,045 2,547 920 380 206 5,267 3,728 1,149 280 | Amount (76) 2,609,726 272,019 586,466 412,329 344,752 338,147 656,013 2,555,617 239,229 571,625 407,304 343,695 337,942 655,823 54,109 32,791 14,841 5,025 | Other ta Number (77) 1,078 399 469 131 47 23 9 904 282 422 124 ***76 174 117 | x credits Amount (78) 106,950 6,891 41,204 23,844 25,088 7,117 2,805 82,355 3,074 29,433 15,568 **34,280 24,595 3,817 | Net es Number (79) 27,397 11,955 11,333 2,582 930 388 209 27,397 11,955 11,333 2,582 930 388 209 | Amoun (80) 10,108,87 531,48 2,647,56 2,122,08 1,594,90 1,267,62 1,945,21 10,108,87 531,48 2,647,56 2,122,08 1,594,90 1,267,62 1,945,21 | | Size of gross estate All returns, total | Allowable to (73) 57,778 30,619 20,683 4,230 1,463 528 255 27,389 11,955 11,331 2,576 930 388 209 30,388 18,664 9,352 1,653 532 | Amount (74) 11,093,231 5,882,472 3,966,745 811,743 281,655 101,491 49,124 5,270,917 2,304,393 2,176,103 496,232 179,197 74,763 40,228 5,822,314 3,578,079 1,790,642 | Number (75) 31,802 15,165 12,194 2,827 1,006 397 212 26,535 11,437 11,045 2,547 920 380 206 5,267 3,728 1,149 | Amount (76) 2,609,726 272,019 586,466 412,329 344,752 338,147 656,013 2,555,617 239,229 571,625 407,304 343,695 337,942 655,823 54,109 32,791 14,841 | Other ta Number (77) 1,078 399 469 131 47 23 9 904 282 422 12476 174 117 47 | x credits Amount (78) 106,950 6,891 41,204 23,844 25,088 7,117 2,805 82,355 3,074 29,433 15,568 **34,280 24,595 3,817 11,771 8,277 | Net es Number (79) 27,397 11,955 11,333 2,582 930 388 209 27,397 11,955 11,333 2,582 930 388 209 | Amoun (80) 10,108,87 531,48 2,647,56 2,122,08 1,594,90 1,267,62 1,945,21 10,108,87 531,48 2,647,56 2,122,08 1,594,90 1,267,62 | # Table 1a.--Estate Tax Returns Filed in 1992: Gross Estate by Type of Property, Deductions, Taxable Estate, Estate Tax, and Tax Credits, by Size of Gross Estate--Continued [All figures are estimates based on samples--money amounts are in thousands of dollars] | Size of
gross estate | Generation- | skipping tax | Commun | Community property | | Full value, property held with spouse | | Total lifetime transfers | | |---------------------------------|-------------|--------------|--------|--------------------|--------|---------------------------------------|--------|--------------------------|--| | Ì | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | | (81) | (82) | (83) | (84) | (85) | (86) | (87) | (88) | | | All returns, total | 154 | 51,272 | 6,696 | 17,795,116 | 21,130 | 10,364,078 | 15,353 | 19,789,981 | | | \$600,000 under \$1,000,000 | 6 | 65 | 3,388 | 4,429,337 | 10,229 | 3,353,486 | 6,686 | 3,254,386 | | | \$1,000,000 under \$2,500,000 | 28 | 2,320 | 2,474 | 5,878,176 | 8,247 | 4,184,621 | 6,030 | 5,618,853 | | | \$2,500,000 under \$5,000,000 | 44 | 9,611 | 538 | 3,083,712 | 1,717 | 1,463,768 | 1,550 | 3,092,880 | | | \$5,000,000 under \$10,000,000 | 14 | 7,434 | 198 | 2,040,935 | 627 | 731,689 | 659 | 2,586,976 | | | \$10,000,000 under \$20,000,000 | 31 | 19,006 | 69 | 1,214,753 | 218 | 321,868 | 268 | 1,957,910 | | | \$20,000,000 or more | 29 | 12,827 | 29 | 1,148,204 | 92 | 308,646 | 161 | 3,278,976 | | | Taxable returns, total | 153 | 51,263 | 701 | 2,987,455 | 2,719 | 1,358,172 | 7,445 | 12,497,797 | | | 600,000 under \$1,000,000 | 6 | 65 | 215 | 273,268 | 563 | 99,696 | 2,292 | 1,149,992 | | | \$1,000,000 under \$2,500,000 | 28 | 2,320 | 255 | 522,249 | 1,155 | 332,357 | 3,390 | 3,313,351 | | | \$2,500,000 under \$5,000,000 | 44 | 9,611 | 120 | 560,740 | 532 | 286,555 | 986 | 2,064,434 | | | \$5,000,000 under \$10,000,000 | 14 | 7,434 | 61 | 587,410 | 269 | 275,509 | 430 | 1,608.988 | | | \$10,000,000 under \$20,000,000 | 31 | 19,006 | 33 | 425,370 | 130 | 144,630 | 209 | 1,555,935 | | | \$20,000,000 or more | 29 | 12,827 | 18 | 618,418 | 71 | 219,425 | 138 | 2,805.098 | | | Nontaxable returns, total | | | 5,996 | 14,807,662 | 18,410 | 9,005,906 | 7,908 | 7,292,184 | | | 600,000 under \$1,000,000 | | | 3,173 | 4,156,069 | 9,666 | 3,253,789 | 4,394 | 2,104,394 | | | \$1,000,000 under \$2,500,000 | | | 2,219 | 5,355,927 | 7,093 | 3,852,264 | 2,640 | 2,305,502 | | | 2,500,000 under \$5,000,000 | | | 418 | 2,522,972 | 1,185 | 1,177,213 | 564 | 1,028,446 | | | 5,000,000 under \$10,000,000 | | | 137 | 1,453,525 | 358 | 456,180 | 229 | 977.988 | | | \$10,000,000 under \$20,000,000 | | | 36 | 789,383 | 88 | 177,238 | 58 | 401,975 | | | 20,000,000 or more | | | 11 | 529,786 | 21 | 89,221 | 23 | 473,878 | | Gross estate is shown at the value used to determine estate tax liability. The value could be determined as of date-of-death or six months thereafter (i.e., alternate valuation method). Note: Detail may not add to totals because of rounding. ^{**}Data deleted or combined to prevent disclosure of individual taxpayer data. Table 1b.--Estate Tax Returns Filed in 1993: Gross Estate by Type of Property, Deductions, Taxable Estate, Estate Tax, and Tax Credits, by Size of Gross Estate | | | | | | Type of | property | | | |---------------------------------|---------------|-------------|-----------|---------------|--------------|---------------------------------------|-------------|-------------| | | Gross | estate, | | | | · · · · · · · · · · · · · · · · · · · | | | | Size of | tax pu | rposes¹ | Personal | residence | Other re | eal estate | Closely h | eld stock | | gross estate | | | | | | | | | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | . (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | All returns, total | 60,207 | 103,692,092 | 36,625 | 7,615,373 | - 33,923 | 13,851,168 | 7,643 | 8,233,887 | | 6600,000 under \$1,000,000 | 31,952 | 24,526,565 | 18,698 | 2,963,679 | 16,235 | 3,451,433 | 2,306 | 441,707 | | \$1,000,000 under \$2,500,000 | | 31,541,199 | 13,458 | 2,741,425 | 13,037 | 4,975,066 | 3,372 | 1,181,897 | | 2,500,000 under \$5,000,000 | 4,390 | 14,964,205 | 2,886 | 944,326 | 2,957 | 2,207,866 | , 1,,132 | - 870,858 | | 55,000,000 under \$10,000,000 | 1,551 | 10,528,123 | 1,043 | 491,068 | 1,102 | 1,368,413 | 494 | 857,746 | | \$10,000,000 under \$20,000,000 | 507 | 6,905,917 | 348 | 243,177 | 387 | 846,996 | 204 | 778,030 | | \$20,000,000 or more | 257 | 15,226,084 | 191 | 231,698 | 204 | 1,001,394 | 135 | 4,103,649 | | Taxable returns, total | 27,506 | 59,157,067 | 14,846 | 3,615,019 | 14,353 | 6,471,619 | 2,595 | 4,027,380 | | 600,000 under \$1,000,000 | 12,054 | 9,777,059 | 6,063 | 1,064,591 | 5,467 | 1,191,184 | 423 | 113,170 | | \$1,000,000 under \$2,500,000 | 11,222 | 16,601,770 | 6,036 | 1,302,941 | 6,109 | 2,192,811 | 1,177 | 409,434 | | \$2,500,000 under \$5,000,000 | 2,646 | 9,039,684 | 1,688 | 574,917 | 1,678 | 1,139,780 | 496 | 346,030 | | 55,000,000 under \$10,000,000 | 1,014 | 6,950,667 | 656 | 309,067 | 670 | 721,502 | . 264 | 416,712 | | \$10,000,000 under \$20,000,000 | _ 364 | - 5,035,016 | 248- | 164,265 | 266 | 478,175_ | 135 | 547,755_ | | \$20,000,000 or more | 205 | 11,752,871 | 155 | 199,237 | : 164 | 748,166 | 101 | 2,194,279 | | Nontaxable returns, total | 32,701 | 44,535,025 | 21,779 | 4,000,354 | 19,570 | 7,379,549 | 5,048 | 4,206,507 | | \$600,000 under \$1,000,000 | · | 14,749,506 | 12,635 | 1,899,088 | 10,769 | 2,260,248 | 1,883 | 328,538 | | \$1,000,000 under \$2,500,000 | • | 14,939,428 |
7,423 | 1,438,484 | 6,928 | 2,782,255 | 2,195 | 772,463 | | \$2,500,000 under \$5,000,000 | 1 | 5,924,521 | 1,199 | 369,409 | 1,280 | 1,068,086 | 637 | 524,827 | | \$5,000,000 under \$10,000,000 | | 3,577,456 | 387 | 182,001 | 433 | 646,910 | 230 | 441,034 | | \$10,000,000 under \$20,000,000 | | 1,870,901 | 100 | 78,912 | 121 | 368,821 | , 69 | 230,275 | | \$20,000,000 or more | - 52 | 3,473,213 | 36 | 32,461 | 40 | 253,228 | 34 | 1,909,370 | | | | | | Type of prope | rtyContinued | | | | | • | | | [| | | | | | | Size of | Othe | r stock | State and | local bonds | Federal sa | vings bonds | Other Fed | eral bonds | | gross estate | | | <u> </u> | | | | | | | | Number | Amount - | Number | Amount | Number | Amount | Number | Amount | | | (9) | (10) | (11) | (12) | (13) | (14) | (15) | (16) | | All returns, total | 46,557 | 24,358,469 | 33,101 | 12,886,992 | 9,285 | 477,176 | 20,341 | 4,367,909 | | \$600,000 under \$1,000,000 | | 4,433,524 | 14,948 | 2,267,295 | 5,408 | 238,742 | 10,198 | , . 981,637 | | \$1,000,000 under \$2,500,000 | | 6,346,684 | 13,282 | 4,121,375 | 3,121 | 198,424 | 7,330 | 1,210,914 | | \$2,500,000 under \$5,000,000 | | 3,876,321 | 3,143 | 2,353,322 | 534 | 26,188 | 1,754 | 627,427 | | \$5,000,000 under \$10,000,000 | 1,374 | 3,060,940 | 1,148 | 1,674,234 | 154 | 10,898 | 661 | 435,138 | | \$10,000,000 under \$20,000,000 | | 1,993,619 | 389 | 1,006,531 | 50 | 2,147 | . 244 | 304,427 | | \$20,000,000 or more | 240 | 4,647,381 | 191 | 1,464,234 | 18 | 778 | 154 | 808,365 | | Taxable returns, total | 22,556 | 17,142,665 | 16,987 | 8,677,096 | 4,537 | 284,522 | 10,284 | 2,942,406 | | \$600,000 under \$1,000,000 | 9,370 | 2,174,487 | 6,180: | 996,101 | 2,260 | 129,794 | 4,021 | 434,411 | | \$1,000,000 under \$2,500,000 | 9,367 | 4,052,259 | 7,490 | 2,524,786 | 1,782 | 127,396 | 4,317 | 749,860 | | \$2,500,000 under \$5,000,000 | 2,366 | 2,645,934 | 2,057. | 1,703,147 | 346 | 16,206 | 1,156 | 459,739 | | \$5,000,000 under \$10,000,000 | 922 | 2,364,985 | 808 | 1,258,962 | , 101 | 8,821 | 476 | 342,255 | | \$10,000,000 under \$20,000,000 | 336 | 1,605,092 | 288 | 825,630 | 35 | 1,611 | 181 | 251,313 | | \$20,000,000 or more | 195 | 4,299,908 | 165 | 1,368,470 | 13 | 695 | 132 | 704,828 | | Nontaxable returns, total | 24,002 | 7,215,804 | 16,114 | 4,209,896 | 4,747 | 192,654 | 10,058 | 1,425,503 | | \$600,000 under \$1,000,000 | | 2,259,036 | 8,769 | 1,271,194 | 3,147 | 108,948 | 6,177 | 547,226 | | \$1,000,000 under \$2,500,000 | | 2,294,425 | 5,792 | 1,596,590 | 1,339 | 71,027 | 3,013 | 461,054 | | \$2,500,000 under \$5,000,000 | 1 | 1,230,388 | 1,086 | 650,174 | 188 | 9,982 | 597 | 167,688 | | \$5,000,000 under \$10,000,000 | 3 | 695,954 | 340 | 415,272 | 53 | 2,077 | 185 | 92,883 | | #40 000,000 mades #00,000 000 | 124 | 388 527 | 101 | 180:901 | 15 | 535 - | 63 | 53,114 | 15 535 103,537 \$10,000,000 under \$20,000,000..... \$20,000,000 or more..... Footnotes at end of table. 124 45 388,527 347,474 101 26 180,901 95,764 Table 1b.--Estate Tax Returns Filed in 1993: Gross Estate by Type of Property, Deductions, Taxable Estate, Estate Tax, and Tax Credits, by Size of Gross Estate--Continued [All figures are estimates based on samples--money amounts are in thousands of dollars] | | | | | Type of prope | ertyContinued | | | | |---------------------------------|--------|--------------------|------------|---------------|--------------------------------|-----------|--------|------------| | Size of
gross estate | • | and foreign
nds | Bond funds | | Unclassifiable
mutual funds | | Cash | | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | (17) | (18) | (19) | (20) | (21) | (22) | (23) | (24) | | All returns, total | 13,931 | 872,883 | 5,242 | 350,242 | 13,301 | 1,090,238 | 59,510 | 11,900,416 | | \$600,000 under \$1,000,000 | 6,853 | 256,502 | 2,742 | 151,315 | 6,620 | 419,020 | 31,552 | 4,628,577 | | \$1,000,000 under \$2,500,000 | 5,060 | 234,866 | 1,914 | 125,726 | 5,032 | 327,459 | 21,317 | 4,232,501 | | \$2,500,000 under \$5,000,000 | 1,281 | 106,665 | 423 | 40,603 | 1,109 | 139,028 | 4,337 | 1,242,619 | | \$5,000,000 under \$10,000,000 | 478 | 57,713 | 113 | 15,653 | 367 | 83,029 | 1,541 | 800,580 | | \$10,000,000 under \$20,000,000 | 158 | 55,983 | 30 | 2,179 | 112 | 42,586 | 505 | 466.459 | | \$20,000,000 or more | 102 | 161,155 | 21 | 14,766 | 60 | 79,117 | 257 | 529,681 | | Taxable returns, total | 7,016 | 564,887 | 2,744 | 221,395 | 6,366 | 635,389 | 27,381 | 7,161,741 | | \$600,000 under \$1,000,000 | 2,720 | 94,202 | 1,197 | 81,493 | 2,702 | 182,909 | 11,987 | 2,098,387 | | \$1,000,000 under \$2,500,000 | 2,949 | 160,577 | 1,147 | 81,167 | 2,628 | 205,450 | 11,179 | 2,794,454 | | \$2,500,000 under \$5,000,000 | 826 | 74,153 | 281 | 29,545 | 660 | 81,082 | 2,633 | 843,346 | | \$5,000,000 under \$10,000,000 | 318 | 36,217 | 83 | 13,047 | 246 | 60,327 | 1,013 | 575,344 | | \$10,000,000 under \$20,000,000 | 116 | 42,028 | 20 | 1,761 | 83 | 30,040 | 364 | 374,468 | | \$20,000,000 or more | 87 | 157,710 | 17 | 14,381 | 47 | 75,581 | 205 | 475,742 | | Nontaxable returns, total | 6,915 | 307,996 | 2,499 | 128,847 | 6,934 | 454,849 | 32,129 | 4,738,675 | | \$600,000 under \$1,000,000 | 4,133 | 162,300 | 1,545 | 69,821 | 3,918 | 236,111 | 19,565 | 2,530,189 | | \$1,000,000 under \$2,500,000 | 2,110 | 74,289 | 768 | 44,559 | 2,404 | 122,009 | 10,138 | 1,438,047 | | \$2,500,000 under \$5,000,000 | 455 | 32,512 | 142 | 11,057 | 449 | 57,946 | 1,704 | 399,273 | | \$5,000,000 under \$10,000,000 | 159 | 21,495 | 30 | 2,606 | 121 | 22,702 | 528 | 225,236 | | \$10,000,000 under \$20,000,000 | 42 | 13,955 | 10 | 418 | 29 | 12,546 | 141 | 91,991 | | \$20,000,000 or more | 15 | 3,445 | 4 | 385 | 13 | 3,536 | 52 | 53,939 | Type of property--Continued Size of Insurance, face value Insurance, policy loans Farm assets Limited partnerships aross estate Number Amount Number Amount Number **Amount** Number Amount (25)(26)(27) (28)(29)(30)(31) (32)3,626,887 All returns, total... 32,739 4,780 111,366 4,090 370,106 7,426 895,287 \$600,000 under \$1,000,000..... 16,972 1,118,732 30,849 2.145 2.347 157,490 97.245 2.778 \$1,000,000 under \$2,500,000..... 12,198 1,532,771 1,912 40,445 1,318 123,055 2,892 150,716 \$2,500,000 under \$5,000,000..... 2.347 504,504 489 20.174 264 47,754 1,058 117,289 \$5,000,000 under \$10,000,000..... 797 242,844 10,353 147 23.056 149.962 99 417 \$10,000,000 under \$20,000,000....... 279 116,083 61 6,245 39 12,073 180 79,434 \$20,000,000 or more..... 146 111,953 27 3,301 24 6,679 300,643 101 12,357 Taxable returns, total..... 1,004,913 1,359 39,917 1,898 160,629 3,235 532,046 \$600,000 under \$1,000,000..... 3,640 5,295 219,473 418 1,014 68.345 28,959 901 \$1,000,000 under \$2,500,000..... 5,145 394,861 60C 14,811 617 35,043 1,324 54,321 \$2,500,000 under \$5,000,000 1,168 164,724 207 9,695 158 27.673 550 63,750 \$5,000,000 under \$10,000,000..... 446 96,085 72 7,014 62 15,430 257 63.996 \$10,000,000 under \$20,000,000...... 192 55,777 41 3,239 27 7,952 44,855 120 \$20,000,000 or more..... 111 73.994 21 1,518 20 6,186 83 276,164 2,621,974 Nontaxable returns, total...... 20,382 3,421 71,450 2.192 209.478 4.191 363,241 \$600,000 under \$1,000,000..... 11,677 899,259 1,727 27,208 1,333 89,145 1,877 68,286 \$1,000,000 under \$2,500,000...... 7,054 1,137,910 1,311 25,634 701 88,012 1,568 96,394 \$2,500,000 under \$5,000,000... 1,179 339,780 281 10.478 53,539 106 20.081 508 \$5,000,000 under \$10,000,000...... 350 146,759 85,966 75 3,340 36 7,625 160 \$10,000,000 under \$20,000,000...... 87 60,306 20 3,006 12 4,121 60 34,579 \$20,000,000 or more..... 35 37,959 6 1,783 24,478 493 18 Footnotes at end of table # Table 1b.--Estate Tax Returns Filed in 1993: Gross Estate by Type of Property, Deductions, Taxable Estate, Estate Tax, and Tax Credits, by Size of Gross Estate--Continued | | Type of propertyContinued | | | | | | | | |---|--|---|---|--|---|--|--|--| | Size of gross estate | | ncorporate | Mortgage | s and notes | Ann | uities | Depletables | s/intangibles | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | (33) | (34) | (35) | (36) | (37) | (38) | (39) | (40) | | Ali returns, total | 8,519 | 1,755,553 | 18,337 | 2,665,907 | 24,341 | 4,541,388 | 4,583 | 691,807 | | \$600,000 under \$1,000,000 | 2,844 | 135,815 | 8,485 | 671,315 | 12,447 | 1,392,777 | 2,032 | 91,780 | | \$1,000,000 under \$2,500,000, | 3,605 | 411,311 | 6,879 | 859,740 | 9,191 | 1,864,397 | 1,670 | 100,710 | | \$2,500,000 under \$5,000,000 | 1,231 | 298,041 | 1,796 | 378,311 | 1,775 | 690,637 | 486 | 56,973 | | \$5,000,000 under \$10,000,000 | 7 501 | 242,342 | 737 | 260,907 | 617 | 371,744 | 234 | 52,112 | | \$10,000,000 under.\$20,000,000 | | 231,908 | 278 | 212,492 | 201 | 147,734 | 100 | 60,198 | | \$20,000,000 or more | 137 | 436,136 | 162 | 283,142 | 110 |
74,098 | 61 | 330,034 | | Taxable returns, total | 3,463 | 811,659 | 8,022 | 1,377,843 | 8,138 | 1,422,794 | 2,217 | 220,255 | | \$600,000 under \$1,000,000 | 748 | 23,823 | 3,008 | 263,464 | 3,517 | 347,580 | 823 | 49,965 | | \$1,000,000 under \$2,500,000 | 1,547 | 1,32,870 | 3,249 | 420,524 | 3,338 | 525,218 | 797 | 38,717 | | \$2,500,000 under \$5,000,000 | 637 | 137,263 | 995 | 189,941 | 758 | 236,424 | 326 | 30,350 | | \$5,000,000 under \$10,000,000 | 293 | 120,112 | 447 | 144,143 | 319 | 161,024 | 146 | 30,826 | | \$10,000,000 under \$20,000,000 | 129 - | 131-873 - | 190 - | 117,753 | 123 | 100,340 | - <u>·</u> | 24,935 | | \$20,000,000 or more | 109 | 265,717 | 133 | 242,018 | 84 | 52,209 | 49 | 45,461 | | Nontaxable returns, total | ,5,057 | 943,894 | 10,315 | 1,288,064 | 16,203 | 3,118,593 | 2,366 | 471,552 | | \$600,000 under \$1,000,000 | . 2,096 | 111,992 | 5,476 | 407,851 | 8,930 | 1,045,198 | 1,209 | 41,815 | | \$1,000,000 under \$2,500,000 | 2,058 | 278,440 | 3,631 | 439,216 | 5,854 | 1,339,179 | 873 | 61,993 | | \$2,500,000 under \$5,000,000 | 594 | 160,777 | 800 | 188,370 | 1,017 | 454,213 | 160 | 26,622 | | \$5,000,000 under \$10,000,000 | 208 | 122,230- | 291 | 1.16,764 | 298 | 210,720 | | 21,286 | | \$10,000,000 under \$20,000,000 | 73
28 | 100,035
170,419 | 88
29 | 94,739 | 78
26 | 47,395 | 24
12 | 35,263 | | \$20,000,000 or more | . 20 | 170,419 | 29 | 41,124 | 20 | 21,889 | 12 | 284,573 | | | • • • | Type of prope | rtyContinued | | | Type of d | eductions | | | | | | | | | | · | | | Size of | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | • | krt . | Other | assets . | Funeral | expenses | Executors' c | ommissions | | gross estate | | in | Other | assets | Funeral | expenses | Executors' c | ommissions | | · · · · · · · · · · · · · · · · · · · | Number | Amount | Other
Number | Amount | Funeral
Number | expenses Amount | Executors' c | ommissions
Amount | | · · · · · · · · · · · · · · · · · · · | ·
· | | | <u> </u> | <u> </u> | · | | | | · · · · · · · · · · · · · · · · · · · | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | gross estate | Number
(41) | Amount (42) | Number
(43) | Amount
(44) | Number
(45) | Amount (46) | Number
(47) | Amount | | gross estate All returns, total | Number
(41)
1,509 | Amount (42) 450,395 | Number
(43)
54,512 | Amount
(44)
2,801,403 | Number
(45)
55,301 | Amount (46) 332,643 | Number
(47)
20,625 | Amount
. (48)
855,647 | | gross estate All returns, total\$600,000 under \$1,000,000 | Number
(41)
1,509
491 | Amount (42) 450,395 11,914 | Number
(43)
54,512
28,338 | Amount
(44)
2,801,403
646,928 | Number
(45)
55,301
29,356 | Amount (46) 332,643 161,132 | Number
(47)
20,625
9,391 | Amount
. (48)
855,647
, 161,348 | | All returns, total | Number (41) 1,509 491 543 222 125 | Amount
(42)
450,395
11,914
31,121
18,646
45,927 | Number
(43)
54,512
28,338
19,795
4,154
1,483 | Amount
(44)
2,801,403
646,928
811,498
437,005
294,172 | Number
(45)
55,301
29,356
19,642
4,126
1,455 | Amount
(46)
332,643
161,132
121,211
29,692
12,194 | Number
(47)
20,625
9,391
8,006 | Amount (48) 855,647 161,348 260,743 143,661 102,467 | | All returns, total | Number (41) 1,509 491 543 222 125 67 | Amount
(42)
450,395
11,914
31,121
18,646
45,927
68,032 | Number
(43)
54,512
28,338
19,795
4,154
1,483
490 | Amount
(44)
2,801,403
646,928
811,498
437,005
294,172
242,074 | Number
(45)
55,301
29,356
19,642
4,126
1,455
474 | Amount
(46)
332,643
161,132
121,211
29,692
12,194
4,706 | Number
(47)
20,625
9,391
8,006
2,030
779
282 | Amount (48) 855,647 161,348 260,743 143,661 102,467 68,729 | | Ali returns, total | Number (41) 1,509 491 543 222 125 | Amount
(42)
450,395
11,914
31,121
18,646
45,927 | Number
(43)
54,512
28,338
19,795
4,154
1,483 | Amount
(44)
2,801,403
646,928
811,498
437,005
294,172 | Number
(45)
55,301
29,356
19,642
4,126
1,455 | Amount
(46)
332,643
161,132
121,211
29,692
12,194 | Number
(47)
20,625
9,391
8,006
2,030
779 | Amount (48) 855,647 161,348 260,743 143,661 102,467 | | All returns, total | Number (41) 1,509 491 543 222 125 67 | Amount
(42)
450,395
11,914
31,121
18,646
45,927
68,032 | Number
(43)
54,512
28,338
19,795
4,154
1,483
490 | Amount
(44)
2,801,403
646,928
811,498
437,005
294,172
242,074 | Number
(45)
55,301
29,356
19,642
4,126
1,455
474 | Amount
(46)
332,643
161,132
121,211
29,692
12,194
4,706 | Number
(47)
20,625
9,391
8,006
2,030
779
282 | Amount (48) 855,647 161,348 260,743 143,661 102,467 68,729 | | ### All returns, total | Number (41) 1,509 491 543 222 125 67 61 746 204 | Amount (42) 450,395 11,914 31,121 18,646 45,927 68,032 274,756 275,993 2,754 | Number
(43)
54,512
28,338
19,795
4,154
1,483
490
252 | Amount (44) 2,801,403 646,928 811,498 437,005 294,172 242,074 369,726 | Number
(45)
55,301
29,356
19,642
4,126
1,455
474
247 | Amount
(46)
332,643
161,132
121,211
29,692
12,194
4,706
3,709 | Number
(47)
20,625
9,391
8,006
2,030
779
282
138 | Amount (48) 855,647 161,348 260,743 143,661 102,467 68,729 118,699 | | ### All returns, total | Number (41) 1,509 491 543 222 125 67 61 746 204 217 | Amount (42) 450,395 11,914 31,121 18,646 45,927 68,032 274,756 275,993 2,754 7,750 | Number (43) 54,512 28,338 19,795 4,154 1,483 490 252 24,777 10,335 10,377 | Amount (44) 2,801,403 646,928 811,498 437,005 294,172 242,074 369,726 1,646,741 215,610 406,144 | Number (45) 55,301 29,356 19,642 4,126 1,455 474 247 26,853 11,847 10,879 | Amount (46) 332,643 161,132 121,211 29,692 12,194 4,706 3,709 158,026 62,361 63,322 | Number
(47)
20,625
9,391
8,006
2,030
779
282
138
15,901
6,009
6,996 | Amount (48) 855,647 161,348 260,743 143,661 102,467 68,729 118,699 736,510 104,114 231,031 | | ### All returns, total | Number (41) 1,509 491 543 222 125 67 61 746 204 217 139 | Amount (42) 450,395 11,914 31,121 18,646 45,927 68,032 274,756 275,993 2,754 7,750 4,883 | Number (43) 54,512 28,338 19,795 4,154 1,483 490 252 24,777 10,335 10,377 2,534 | Amount (44) 2,801,403 646,928 811,498 437,005 294,172 242,074 369,726 1,646,741 215,610 406,144 280,494 | Number (45) 55,301 29,356 19,642 4,126 1,455 474 247 26,853 11,847 10,879 2,590 | Amount (46) 332,643 161,132 121,211 29,692 12,194 4,706 3,709 158,026 62,361 63,322 17,729 | Number (47) 20,625 9,391 8,006 2,030 779 282 138 15,901 6,009 6,996 1,817 | Amount (48) 855,647 161,348 260,743 143,661 102,467 68,729 118,699 736,510 104,114 231,031 130,017 | | ### All returns, total | Number (41) 1,509 491 543 222 125 67 61 746 204 217 139 89 | Amount (42) 450,395 11,914 31,121 18,646 45,927 68,032 274,756 275,993 2,754 7,750 4,883 20,080 | Number (43) 54,512 28,338 19,795 4,154 1,483 490 252 24,777 10,335 10,377 2,534 974 | Amount (44) 2,801,403 646,928 811,498 437,005 294,172 242,074 369,726 1,646,741 215,610 406,144 280,494 198,744 | Number (45) 55,301 29,356 19,642 4,126 1,455 474 247 26,853 11,847 10,879 2,590 986 | Amount (46) 332,643 161,132 121,211 29,692 12,194 4,706 3,709 158,026 62,361 63,322 17,729 8,036 | Number (47) 20,625 9,391 8,006 2,030 779 282 138 15,901 6,009 6,996 1,817 701 | Amount (48) 855,647 161,348 260,743 143,661 102,467 68,729 118,699 736,510 104,114 231,031 130,017 94,042 | | ### All returns, total | Number (41) 1,509 491 543 222 125 67 61 746 204 217 139 89 47 | Amount (42) 450,395 11,914 31,121 18,646 45,927 68,032 274,756 275,993 2,754 7,750 4,883 20,080 40,121 | Number (43) 54,512 28,338 19,795 4,154 1,483 490 252 24,777 10,335 10,377 2,534 974 354 | Amount (44) 2,801,403 646,928 811,498 437,005 294,172 242,074 369,726 1,646,741 215,610 406,144 280,494 198,744 192,512 | Number (45) 55,301 29,356 19,642 4,126 1,455 474 247 26,853 11,847 10,879 2,590 986 353 | Amount (46) 332,643 161,132 121,211 29,692 12,194 4,706 3,709 158,026 62,361 63,322 17,729 8,036 3,453 | Number (47) 20,625 9,391 8,006 2,030 779 282 138 15,901 6,009 6,996 1,817 701 248 | Amount (48) 855,647 161,348 260,743 143,661 102,467 68,729 118,699 736,510 104,114 231,031 130,017 94,042 .63,615 | | All returns, total | Number (41) 1,509 491 543 222 125 67 61 746 204 217 139 89 47 49 | Amount (42) 450,395 11,914 31,121 18,646 45,927 68,032 274,756 275,993 2,754 7,750 4,883 20,080 40,121 200,405 | Number (43) 54,512 28,338 19,795 4,154 1,483 490 252 24,777 10,335 10,377 2,534 974 354 203 | Amount (44) 2,801,403 646,928 811,498 437,005 294,172 242,074 369,726 1,646,741 215,610 406,144 280,494 198,744 192,512 353,236 | Number (45) 55,301 29,356 19,642 4,126 1,455 474 247 26,853 11,847 10,879 2,590 986 353 198 | Amount (46) 332,643 161,132 121,211 29,692 12,194 4,706 3,709 158,026 62,361 63,322 17,729 8,036 3,453 3,124 | Number (47) 20,625 9,391 8,006 2,030 779 282 138 15,901 6,009 6,996 1,817 701 248 130 | Amount (48) 855,647 161,348 260,743 143,661 102,467 68,729 118,699 736,510 104,114 231,031 130,017 94,042 63,615 113,692 | | Ali returns, total | Number (41) 1,509 491 543 222 125 67 61 746 204 217 139 89 47 49 763 | Amount (42) 450,395 11,914 31,121 18,646 45,927 68,032 274,756 275,993 2,754 7,750 4,883 20,080 40,121 200,405 174,402 | Number (43) 54,512 28,338 19,795 4,154 1,483 490 252 24,777 10,335 10,377 2,534 974 354 203 29,736 | Amount (44) 2,801,403 646,928 811,498 437,005 294,172 242,074 369,726 1,646,741 215,610 406,144 280,494 198,744 192,512 353,236 1,154,661 | Number (45) 55,301 29,356 19,642 4,126 1,455
474 247 26,853 11,847 10,879 2,590 986 353 198 28,448 | Amount (46) 332,643 161,132 121,211 29,692 12,194 4,706 3,709 158,026 62,361 63,322 17,729 8,036 3,453 3,124 174,617 | Number (47) 20,625 9,391 8,006 2,030 779 282 138 15,901 6,009 6,996 1,817 701 248 130 4,725 | Amount (48) 855,647 161,348 260,743 143,661 102,467 68,729 118,699 736,510 104,114 231,031 130,017 94,042 63,615 113,692 119,137 | | All returns, total | Number (41) 1,509 491 543 222 125 67 61 746 204 217 139 89 47 49 763 287 | Amount (42) 450,395 11,914 31,121 18,646 45,927 68,032 274,756 275,993 2,754 7,750 4,883 20,080 40,121 200,405 174,402 9,160 | Number (43) 54,512 28,338 19,795 4,154 1,483 490 252 24,777 10,335 10,377 2,534 974 354 203 29,736 18,004 | Amount (44) 2,801,403 646,928 811,498 437,005 294,172 242,074 369,726 1,646,741 215,610 406,144 280,494 198,744 192,512 353,236 1,154,661 431,317 | Number (45) 55,301 29,356 19,642 4,126 1,455 474 247 26,853 11,847 10,879 2,590 986 353 198 28,448 17,509 | Amount (46) 332,643 161,132 121,211 29,692 12,194 4,706 3,709 158,026 62,361 63,322 17,729 8,036 3,453 3,124 174,617 98,771 | Number (47) 20,625 9,391 8,006 2,030 779 282 138 15,901 6,009 6,996 1,817 701 248 130 4,725 3,382 | Amount (48) 855,647 161,348 260,743 143,661 102,467 68,729 118,699 736,510 104,114 231,031 130,017 94,042 .63,615 113,692 119,137 57,235 | | Ali returns, total | Number (41) 1,509 491 543 222 125 67 61 746 204 217 139 89 47 49 763 287 325 | Amount (42) 450,395 11,914 31,121 18,646 45,927 68,032 274,756 275,993 2,754 7,750 4,883 20,080 40,121 200,405 174,402 9,160 23,371 | Number (43) 54,512 28,338 19.795 4,154 1,483 490 252 24,777 10,335 10,377 2,534 974 354 203 29,736 18,004 9,418 | Amount (44) 2,801,403 646,928 811,498 437,005 294,172 242,074 369,726 1,646,741 215,610 406,144 280,494 198,744 192,512 353,236 1,154,661 431,317 405,354 | Number (45) 55,301 29,356 19,642 4,126 1,455 474 247 26,853 11,847 10,879 2;590 986 353 198 28,448 17,509 8,763 | Amount (46) 332,643 161,132 121,211 29,692 12,194 4,706 3,709 158,026 62,361 63,322 17,729 8,036 3,453 3,124 174,617 98,771 57,889 | Number (47) 20,625 9,391 8,006 2,030 779 282 138 15,901 6,009 6,996 1,817 701 248 130 4,725 3,382 1,011 | Amount (48) 855,647 161,348 260,743 143,661 102,467 68,729 118,699 736,510 104,114 231,031 130,017 94,042 63,615 113,692 119,137 57,235 29,712 | | Ali returns, total | Number (41) 1,509 491 543 222 125 67 61 746 204 217 139 89 47 49 763 287 325 83 | Amount (42) 450,395 11,914 31,121 18,646 45,927 68,032 274,756 275,993 2,754 7,750 4,883 20,080 40,121 200,405 174,402 9,160 23,371 13,763 | Number (43) 54,512 28,338 19.795 4,154 1,483 490 252 24,777 10,335 10,377 2,534 974 354 203 29,736 18,004 9,418 1,620 | Amount (44) 2,801,403 646,928 811,498 437,005 294,172 242,074 369,726 1,646,741 215,610 406,144 280,494 198,744 192,512 353,236 1,154,661 431,317 405,354 156,511 | Number (45) 55,301 29,356 19,642 4,126 1,455 474 247 26,853 11,847 10,879 2,590 986 353 198 28,448 17,509 8,763 1,536 | Amount (46) 332,643 161,132 121,211 29,692 12,194 4,706 3,709 158,026 62,361 63,322 17,729 8,036 3,453 3,124 174,617 98,771 57,889 11,963 | Number (47) 20,625 9,391 8,006 2,030 779 282 138 15,901 6,009 6,996 1,817 701 248 130 4,725 3,382 1,011 212 | Amount (48) 855,647 161,348 260,743 143,661 102,467 68,729 118,699 736,510 104,114 231,031 130,017 94,042 63,615 113,692 119,137 57,235 29,712 13,644 | | Ali returns, total | Number (41) 1,509 491 543 222 125 67 61 746 204 217 139 89 47 49 763 287 325 83 36 | Amount (42) 450,395 11,914 31,121 18,646 45,927 68,032 274,756 275,993 2,754 7,750 4,883 20,080 40,121 200,405 174,402 9,160 23,371 13,763 25,847 | Number (43) 54,512 28,338 19,795 4,154 1,483 490 252 24,777 10,335 10,377 2,534 974 354 203 29,736 18,004 9,418 1,620 509 | Amount (44) 2,801,403 646,928 811,498 437,005 294,172 242,074 369,726 1,646,741 215,610 406,144 280,494 198,744 192,512 353,236 1,154,661 431,317 405,354 156,511 95,428 | Number (45) 55,301 29,356 19,642 4,126 1,455 474 247 26,853 11,847 10,879 2,590 986 353 198 28,448 17,509 8,763 1,536 469 | Amount (46) 332,643 161,132 121,211 29,692 12,194 4,706 3,709 158,026 62,361 63,322 17,729 8,036 3,453 3,124 174,617 98,771 .57,889 11,963 4,158 | Number (47) 20,625 9,391 8,006 2,030 779 282 138 15,901 6,009 6,996 1,817 701 248 130 4,725 3,382 1,011 212 77 | Amount (48) 855,647 161,348 260,743 143,661 102,467 68,729 118,699 736,510 104,114 231,031 130,017 94,042 .63,615 113,692 119,137 57,235 29,712 13,644 8,426 | | All returns, total | Number (41) 1,509 491 543 222 125 67 61 746 204 217 139 89 47 49 763 287 325 83 | Amount (42) 450,395 11,914 31,121 18,646 45,927 68,032 274,756 275,993 2,754 7,750 4,883 20,080 40,121 200,405 174,402 9,160 23,371 13,763 | Number (43) 54,512 28,338 19.795 4,154 1,483 490 252 24,777 10,335 10,377 2,534 974 354 203 29,736 18,004 9,418 1,620 | Amount (44) 2,801,403 646,928 811,498 437,005 294,172 242,074 369,726 1,646,741 215,610 406,144 280,494 198,744 192,512 353,236 1,154,661 431,317 405,354 156,511 | Number (45) 55,301 29,356 19,642 4,126 1,455 474 247 26,853 11,847 10,879 2,590 986 353 198 28,448 17,509 8,763 1,536 | Amount (46) 332,643 161,132 121,211 29,692 12,194 4,706 3,709 158,026 62,361 63,322 17,729 8,036 3,453 3,124 174,617 98,771 57,889 11,963 | Number (47) 20,625 9,391 8,006 2,030 779 282 138 15,901 6,009 6,996 1,817 701 248 130 4,725 3,382 1,011 212 | Amount (48) 855,647 161,348 260,743 143,661 102,467 68,729 118,699 736,510 104,114 231,031 130,017 94,042 63,615 113,692 119,137 57,235 29,712 13,644 | Table 1b.--Estate Tax Returns Filed in 1993: Gross Estate by Type of Property, Deductions, Taxable Estate, Estate Tax, and Tax Credits, by Size of Gross Estate--Continued | | | | , | Type of deduction | onsContinued | | | | | | |--|---|---|---|--|--|---|---|---|--|--| | Size of
gross estate | Attorne | ys' fees | Other expe | nses/losses | Debts and | mortgages | Bequests to s | urviving spous | | | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | | | (49) | (50) | (51) | (52) | (53) | (54) | (55) | (56) | | | | All returns, total | 37,052 | 779,172 | 44,162 | 748,289 | 47,149 | 4,534,097 | 27,501 | 32,798,155 | | | | \$600,000 under \$1,000,000 | 19,355 | 209,824 | 23,159 | 145,000 | 23,980 | 766,759 | 12,915 | 5,013,974 | | | | \$1,000,000 under \$2,500,000 | 13,184 | 262,451 | 15,746 | 226,391 | 17,218 | 1,364,299 | 11,013 | 9,418,233 | | | | \$2,500,000 under \$5,000,000 | 2,876 | 116,503 | 3,381 | 141,171 | 3,856 | 759,351 | 2,272 | 5,188,387 | | | | \$5,000,000 under \$10,000,000 | 1,069 | 76,061 | 1,230 | 87,362 | 1,380 | 706,729 | 875 | 4,020,087 | | | | \$10,000,000 under \$20,000,000 | 373 | 52,257 | 422 | 61,702 | 468 | 366,977 | 280 | 2,658,051 | | | | \$20,000,000 or more | 196 | 62,076 | 224 | 86,662 | 246 | 569,981 | 145 | 6,499,424 | | | | Taxable returns, total | 24,074 | 599,838 | 26,608 | 608,455 | 24,429 | 1,795,902 | 3,601 | 8,086,457 | | | | \$600,000 under \$1,000,000 | 10,651 | 122,105 | 11,607 | 81,485 | 10,310 | 162,875 | 506 | 54,521 | | | | \$1,000,000 under \$2,500,000 | 9,733 | 205,831 | 10,925 | 186,322 | 10,105 | 499,007 | 1,764 | 791,503 | | | | \$2,500,000 under \$5,000,000 | 2,324 | 98,891 | 2,567 | 122,614 | 2,507 | 307,810 | 694 | 1,000,145 | | | | \$5,000,000 under \$10,000,000 | 876 | 66,553 | 967 | 77,249 | 957 | 260,426 | 381 | 1,338,461 | | | | \$10,000,000 under \$20,000,000 | 315 | 47,230 | 350 | 57,267 | 352 | 207,998 | 155 | 1,202,097 | | | | \$20,000,000 or more | 174 | 59,228 | 192 | 83,519 | 198 | 357,785 | 101 | 3,699,730 | | | | Nontaxable returns, total | 12,978 | 179,334 | 17,554 | 139,833 | 22,720 | 2,738,195 | 23,901 | 24,711,698 | | | | 600,000 under \$1,000,000 | 8,703 | 87,719 | 11,553 | 63,516 | 13,670 | 603,884 | 12,410 | 4,959,453 | | | | \$1,000,000 under \$2,500,000 | 3,451 | 56,620 | 4,821 | 40,069 | 7,113 | 865,292 | 9,249 | 8,626,730 | | | | \$2,500,000 under \$5,000,000 | 551 | 17,611 | 813 | 18,557 | 1,349 | 451,541 | 1,579 | 4,188,242 | | | | 5,000,000 under \$10,000,000 | 192 | 9,508 | 263 | 10,113 | 424 | 446,303 | 494 | 2,681,626 | | | | \$10,000,000 under \$20,000,000 | 58 | 5,028 | 72 | 4,435 | 116 | 158,979 | 125 | 1,455,954 | | | | \$20,000,000 or more | 22 | 2,848 | 32 | 3,143 | 48 | 212,196 | 44 | 2,799,693 | | | | | | Type of deducti | onsContinued | 1 | | | | | | | | ł | | | | | Taxabl | e estate | Adjusted t | axable gifts | | | | Size of | Charitable | deduction | Total allowat | ole deductions | | | | | | | | gross estate | | | | | | | | | | | | • | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | |
 | (57) | (58) | (59) | (60) | (61) | (62) | (63) | (64) | | | | All returns, total | 11,119 | 7,292,066 | 60,192 | 47,337,334 | 56,121 | 57,030,288 | 6,749 | 1,963,222 | | | | \$600,000 under \$1,000,000 | 5,091 | 767,971 | 31,936 | 7,225,236 | - | 17,649,143 | 1,852 | 267,905 | | | | \$1,000,000 under \$2,500,000 | 3,031 | | | | 29.564 | | | | | | | | 4.064 | | | , , | 29,564
20,132 | | • | | | | | | 4,064
1 164 | 1,327,981 | 21,551 | 12,979,839 | 20,132 | 18,664,087 | 2,650 | 487,071
325,499 | | | | \$2,500,000 under \$5,000,000 | 1,164 | 1,327,981
768,638 | 21,551
4,390 | 12,979,839
7,146,910 | 20,132
4,216 | 18,664,087
7,914,827 | 2,650
1,154 | 487,071
325,499 | | | | \$2,500,000 under \$5,000,000
\$5,000,000 under \$10,000,000 | 1,164
476 | 1,327,981
768,638
708,034 | 21,551
4,390
1,551 | 12,979,839
7,146,910
5,712,935 | 20,132 | 18,664,087 | 2,650 | 487,071 | | | | \$2,500,000 under \$5,000,000
\$5,000,000 under \$10,000,000
\$10,000,000 under \$20,000,000 | 1,164
476
184 | 1,327,981
768,638
708,034
562,382 | 21,551
4,390 | 12,979,839
7,146,910
5,712,935
3,774,805 | 20,132
4,216
1,470 | 18,664,087
7,914,827
4,928,842 | 2,650
1,154
654 | 487,071
325,499
345,474 | | | | \$2,500,000 under \$5,000,000 | 1,164
476
184
140 | 1,327,981
768,638
708,034 | 21,551
4,390
1,551
507 | 12,979,839
7,146,910
5,712,935 | 20,132
4,216
1,470
491 | 18,664,087
7,914,827
4,928,842
3,144,093 | 2,650
1,154
654
266 | 487,071
325,499
345,474
262,314 | | | | \$2,500,000 under \$5,000,000
\$5,000,000 under \$10,000,000 | 1,164
476
184 | 1,327,981
768,638
708,034
562,382
3,157,060 | 21,551
4,390
1,551
507
257 | 12,979,839
7,146,910
5,712,935
3,774,805
10,497,610 | 20,132
4,216
1,470
491
248 | 18,664,087
7,914,827
4,928,842
3,144,093
4,729,296 | 2,650
1,154
654
266
174 | 487,071
325,499
345,474
262,314
274,959
1,681,331 | | | | \$2,500,000 under \$5,000,000 | 1,164
476
184
140
6,121 | 1,327,981
768,638
708,034
562,382
3,157,060
4,106,000 | 21,551
4,390
1,551
507
257
27,506 | 12,979,839
7,146,910
5,712,935
3,774,805
10,497,610
16,090,880 | 20,132
4,216
1,470
491
248
27,500 | 18,664,087
7,914,827
4,928,842
3,144,093
4,729,296
43,067,165 | 2,650
1,154
654
266
174
4,976 | 487,071
325,499
345,474
262,314
274,959 | | | | \$2,500,000 under \$5,000,000 | 1,164
476
184
140
6,121
1,887 | 1,327,981
768,638
708,034
562,382
3,157,060
4,106,000
48,339 | 21,551
4,390
1,551
507
257
27,506
12,054 | 12,979,839
7,146,910
5,712,935
3,774,805
10,497,610
16,090,880
635,801 | 20,132
4,216
1,470
491
248
27,500
12,054 | 18,664,087
7,914,827
4,928,842
3,144,093
4,729,296
43,067,165
9,141,256 | 2,650
1,154
654
266
174
4,976
1,314 | 487,071
325,499
345,474
262,314
274,959
1,681,331
219,560 | | | | \$2,500,000 under \$5,000,000 | 1,164
476
184
140
6,121
1,887
2,691 | 1,327,981
768,638
708,034
562,382
3,157,060
4,106,000
48,339
308,124 | 21,551
4,390
1,551
507
257
27,506
12,054
11,222 | 12,979,839
7,146,910
5,712,935
3,774,805
10,497,610
16,090,880
635,801
2,285,139 | 20,132
4,216
1,470
491
248
27,500
12,054
11,222 | 18,664,087
7,914,827
4,928,842
3,144,093
4,729,296
43,067,165
9,141,256
14,316,629 | 2,650
1,154
654
266
174
4,976
1,314
1,918 | 487,071
325,499
345,474
262,314
274,959
1,681,331
219,560
399,945 | | | | \$2,500,000 under \$5,000,000 | 1,164
476
184
140
6,121
1,887
2,691
882 | 1,327,981
768,638
708,034
562,382
3,157,060
4,106,000
48,339
308,124
248,681 | 21,551
4,390
1,551
507
257
27,506
12,054
11,222
2,646 | 12,979,839
7,146,910
5,712,935
3,774,805
10,497,610
16,090,880
635,801
2,285,139
1,925,579 | 20,132
4,216
1,470
491
248
27,500
12,054
11,222
2,640 | 18,664,087
7,914,827
4,928,842
3,144,093
4,729,296
43,067,165
9,141,256
14,316,629
7,115,089 | 2,650
1,154
654
266
174
4,976
1,314
1,918
856 | 487,071
325,499
345,474
262,314
274,959
1,681,331
219,560
399,945
275,056 | | | | \$2,500,000 under \$5,000,000 | 1,164
476
184
140
6,121
1,887
2,691
882
377 | 1,327,981
768,638
708,034
562,382
3,157,060
4,106,000
48,339
308,124
248,681
407,748 | 21,551
4,390
1,551
507
257
27,506
12,054
11,222
2,646
1,014 | 12,979,839
7,146,910
5,712,935
3,774,805
10,497,610
16,090,880
635,801
2,285,139
1,925,579
2,252,515 | 20,132
4,216
1,470
491
248
27,500
12,054
11,222
2,640
1,014 | 18,664,087
7,914,827
4,928,842
3,144,093
4,729,296
43,067,165
9,141,256
14,316,629
7,115,089
4,698,152 | 2,650
1,154
654
266
174
4,976
1,314
1,918
856
520 | 487,071
325,499
345,474
262,314
274,959
1,681,331
219,560
399,945
275,056
301,135 | | | | \$2,500,000 under \$5,000,000 | 1,164
476
184
140
6,121
1,887
2,691
882
377
157
128 | 1,327,981
768,638
708,034
562,382
3,157,060
4,106,000
48,339
308,124
248,681
407,748
366,514
2,726,595 | 21,551
4,390
1,551
507
257
27,506
12,054
11,222
2,646
1,014
364
205 | 12,979,839
7,146,910
5,712,935
3,774,805
10,497,610
16,090,880
635,801
2,285,139
1,925,579
2,252,515
1,948,175
7,043,672 | 20,132
4,216
1,470
491
248
27,500
12,054
11,222
2,640
1,014
364
205 | 18,664,087
7,914,827
4,928,842
3,144,093
4,729,296
43,067,165
9,141,256
14,316,629
7,115,089
4,698,152
3,086,841 | 2,650
1,154
654
266
174
4,976
1,314
1,918
856
520
219 | 487,071
325,499
345,474
262,314
274,959
1,681,331
219,560
399,945
275,056
301,135
226,789 | | | | \$2,500,000 under \$5,000,000 | 1,164
476
184
140
6,121
1,887
2,691
882
377
157
128
4,997 | 1,327,981
768,638
708,034
562,382
3,157,060
4,106,000
48,339
308,124
248,681
407,748
366,514
2,726,595
3,186,066 | 21,551
4,390
1,551
507
257
27,506
12,054
11,222
2,646
1,014
364
205
32,686 | 12,979,839
7,146,910
5,712,935
3,774,805
10,497,610
16,090,880
635,801
2,285,139
1,925,579
2,252,515
1,948,175
7,043,672
31,246,454 | 20,132
4,216
1,470
491
248
27,500
12,054
11,222
2,640
1,014
364
205
28,621 | 18,664,087 7,914,827 4,928,842 3,144,093 4,729,296 43,067,165 9,141,256 14,316,629 7,115,089 4,698,152 3,086,841 4,709,199 13,963,122 | 2,650
1,154
654
266
174
4,976
1,314
1,918
856
520
219
149
1,773 | 487,071
325,499
345,474
262,314
274,959
1,681,331
219,560
399,945
275,056
301,135
226,789
258,846 | | | | \$2,500,000 under \$5,000,000 | 1,164
476
184
140
6,121
1,887
2,691
882
377
157
128
4,997
3,204 | 1,327,981
768,638
708,034
562,382
3,157,060
4,106,000
48,339
308,124
248,681
407,748
366,514
2,726,595
3,186,066
719,633 | 21,551
4,390
1,551
507
257
27,506
12,054
11,222
2,646
1,014
364
205
32,686
19,882 | 12,979,839
7,146,910
5,712,935
3,774,805
10,497,610
16,090,880
635,801
2,285,139
1,925,579
2,252,515
1,948,175
7,043,672
31,246,454
6,589,435 | 20,132
4,216
1,470
491
248
27,500
12,054
11,222
2,640
1,014
364
205
28,621
17,510 | 18,664,087 7,914,827 4,928,842 3,144,093 4,729,296 43,067,165 9,141,256 14,316,629 7,115,089 4,698,152 3,086,841 4,709,199 13,963,122 8,507,887 | 2,650 1,154 654 266 174 4,976 1,314 1,918 856 520 219 149 1,773 538 | 487,071
325,499
345,474
262,314
274,959
1,681,331
219,560
399,945
275,056
301,135
226,789
258,846
281,892 | | | | \$2,500,000 under \$5,000,000 | 1,164
476
184
140
6,121
1,887
2,691
882
377
157
128
4,997
3,204
1,373 | 1,327,981
768,638
708,034
562,382
3,157,060
4,106,000
48,339
308,124
248,681
407,748
366,514
2,726,595
3,186,066
719,633
1,019,857 | 21,551
4,390
1,551
507
257
27,506
12,054
11,222
2,646
1,014
364
205
32,686
19,882
10,329 | 12,979,839
7,146,910
5,712,935
3,774,805
10,497,610
16,090,880
635,801
2,285,139
1,925,579
2,252,515
1,948,175
7,043,672
31,246,454
6,589,435
10,694,700 | 20,132
4,216
1,470
491
248
27,500
12,054
11,222
2,640
1,014
364
205
28,621
17,510
8,910 | 18,664,087 7,914,827 4,928,842 3,144,093 4,729,296 43,067,165 9,141,256 14,316,629 7,115,089 4,698,152 3,086,841 4,709,199 13,963,122 8,507,887
4,347,458 | 2,650
1,154
654
266
174
4,976
1,314
1,918
856
520
219
149
1,773 | 487,071
325,499
345,474
262,314
274,959
1,681,331
219,560
399,945
275,056
301,135
226,789
258,846
281,892
48,345 | | | | \$2,500,000 under \$5,000,000 | 1,164
476
184
140
6,121
1,887
2,691
882
377
157
128
4,997
3,204
1,373
282 | 1,327,981
768,638
708,034
562,382
3,157,060
4,106,000
48,339
308,124
248,681
407,748
366,514
2,726,595
3,186,066
719,633
1,019,857
519,957 | 21,551
4,390
1,551
507
257
27,506
12,054
11,222
2,646
1,014
364
205
32,686
19,882
10,329
1,744 | 12,979,839 7,146,910 5,712,935 3,774,805 10,497,610 16,090,880 635,801 2,285,139 1,925,579 2,252,515 1,948,175 7,043,672 31,246,454 6,589,435 10,694,700 5,221,332 | 20,132
4,216
1,470
491
248
27,500
12,054
11,222
2,640
1,014
364
205
28,621
17,510
8,910
1,576 | 18,664,087 7,914,827 4,928,842 3,144,093 4,729,296 43,067,165 9,141,256 14,316,629 7,115,089 4,698,152 3,086,841 4,709,199 13,963,122 8,507,887 4,347,458 799,738 | 2,650 1,154 654 266 174 4,976 1,314 1,918 856 520 219 149 1,773 538 731 | 487,071
325,499
345,474
262,314
274,959
1,681,331
219,560
399,945
275,056
301,135
226,789
258,846
281,892
48,345
87,126 | | | | \$2,500,000 under \$5,000,000 | 1,164
476
184
140
6,121
1,887
2,691
882
377
157
128
4,997
3,204
1,373 | 1,327,981
768,638
708,034
562,382
3,157,060
4,106,000
48,339
308,124
248,681
407,748
366,514
2,726,595
3,186,066
719,633
1,019,857 | 21,551
4,390
1,551
507
257
27,506
12,054
11,222
2,646
1,014
364
205
32,686
19,882
10,329 | 12,979,839 7,146,910 5,712,935 3,774,805 10,497,610 16,090,880 635,801 2,285,139 1,925,579 2,252,515 1,948,175 7,043,672 31,246,454 6,589,435 10,694,700 | 20,132
4,216
1,470
491
248
27,500
12,054
11,222
2,640
1,014
364
205
28,621
17,510
8,910 | 18,664,087 7,914,827 4,928,842 3,144,093 4,729,296 43,067,165 9,141,256 14,316,629 7,115,089 4,698,152 3,086,841 4,709,199 13,963,122 8,507,887 4,347,458 | 2,650 1,154 654 266 174 4,976 1,314 1,918 856 520 219 149 1,773 538 731 298 | 487,071
325,499
345,474
262,314
274,959
1,681,331
219,560
399,945
275,056
301,135
226,789
258,846
281,892
48,345
87,126
50,444 | | | Table 1b.—Estate Tax Returns Filed in 1993: Gross Estate by Type of Property, Deductions, Taxable Estate, Estate Tax, and Tax Credits, by Size of Gross Estate--Continued | Size of
gross estate | Adjusted ta | xable estate | Tentative | estate tax | Gift | t tax | Estate tax b | efore credits | |----------------------------------|--|--|---|--|--|---|---|---| | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | (65) | (66) | (67) | (68) | (69) | (70) | (71) | (72) | | All returns, total | 56,257 | 58,994,881 | 56,247 | 23,114,761 | 1,049 | 310,473 | 56,199 | 22,804,285 | | \$600,000 under \$1,000,000 | 29,625 | 17,917,047 | 29,625 | 5,834,144 | 159 | 11,904 | 29,583 | 5,822,239 | | \$1,000,000 under \$2,500,000 | 20,156 | 19,151,156 | 20,151 | 6,808,878 | 299 | 15,621 | 20,147 | 6,793,256 | | \$2,500,000 under \$5,000,000 | 4,234 | 8,240,326 | 4,229 | 3,465,264 | 182 | 17,955 | 4,228 | 3,447,309 | | 5,000,000 under \$10,000,000 | 1,490 | 5,274,884 | 1,490 | 2,503,552 | 194 | 69,046 | 1,490 | 2,434,506 | | \$10,000,000 under \$20,000,000 | 497 | 3,407,211 | 497 | 1,768,788 | 117 | 84,254 | 496 | 1,684,534 | | \$20,000,000 or more | 255 | 5,004,255 | 255 | 2,734,135 | 98 | 111,693 | 254 | 2,622,442 | | Taxable returns, total | 27,506 | 44,748,495 | 27,506 | 18,590,266 | 853 | 277,870 | 27,506 | 18,312,395 | | 600,000 under \$1,000,000 | 12,054 | 9,360,816 | 12,054 | 3,127,540 | 78 | 3,395 | 12,054 | 3,124,144 | | 1,000,000 under \$2,500,000 | 11,222 | 14,716,573 | 11,222 | 5,400,217 | 257 | 13,680 | 11,222 | 5,386,537 | | 2,500,000 under \$5,000,000 | 2,646 | 7,390,144 | 2,646 | 3,193,546 | 158 | 16,200 | 2,646 | 3,177,346 | | 5,000,000 under \$10,000,000 | 1,014 | 4,999,287 | 1,014 | 2,413,060 | 170 | 64,001 | 1,014 | 2,349,059 | | 10,000,000 under \$20,000,000 | 364 | 3,313,630 | 364 | 1,734,460 | 104 | 72,858 | 364 | 1,661,602 | | 20,000,000 or more | 205 | 4,968,045 | | _2,721,442 | 86 _ | 107,735 | , 205 | 2,613,707 | | Nontaxable returns, total | 28,752 | 14,246,386 | 28,741 | 4,524,495 | 196 | 32,603 | 28,693 | 4,491,891 | | 600,000 under \$1,000,000 | 17,570 | 8,556,232 | 17,570 | 2,706,604 | 80 | 8,508 | 17,529 | 2,698,095 | | \$1,000,000 under \$2,500,000 | 8,934 | 4,434,583 | 8,929 | 1,408,661 | 43 | 1,941 | 8,926 | 1,406,719 | | \$2,500,000 under \$5,000,000 | 1,588 | 850,182 | 1,583 | 271,718 | 24 | 1,755 | 1,582 | 269,963 | | 5,000,000 under \$10,000,000 | 476 | 275,598 | 476 | 90,492 | 24 | 5,045 | 476 | 85,447 | | \$10,000,000 under \$20,000,000 | 133 | 93,581 | 133 | 34;328 | 13 | 11;396- | 132 | 22,932 | | \$20,000,000 or more | 50 | 36,211 | 50 | 12,692 | 12 | 3,958 | 49 | 8,735 | | | | | | | | | | | | Size of | Allowable i | mified credit | State deal | th tax credit | Other ta | x credits | Net es | tate tax | | Size of
gross estate | Allowable ı | unified credit | State deal | th tax credit | Other ta | x credits | Net es | tate tax | | Size of
gross estate | Ailowable u | unified credit | State deat | th tax credit Amount | Other ta | x credits Amount | Net es | tate tax | | | Number | Amount | | 1 | | 1 | | | | gross estate | Number
(73) | Amount
(74) | Number
(75) | Amount
(76) | Number
(77) | Amount (78) | Number | Amount
(80) | | gross estate All returns, total | Number
(73)
58,831 | Amount
(74)
11,322,403 | Number
(75)
31,690 | Amount (76) 2,652,597 | Number | Amount | Number
(79) | Amount
(80)
10,335,463 | | gross estate All returns, total | Number (73) 58,831 31,155 | Amount (74) 11,322,403 5,992,781 | Number (75) 31,690 15,029 | Amount
(76) | Number
(77)
919 | Amount (78) 95,823 | Number
(79)
27,506 | Amount (80) 10,335,463 555,205 | | gross estate All returns, total | Number
.(73)
58,831
31,155
21,034 | Amount
(74)
11,322,403 | Number
(75)
31,690 | Amount (76) 2,652,597 274,112 | Number
(77)
919
285 | Amount (78) 95,823 5,908 | Number
(79)
27,506
12,054 | Amount (80) 10,335,463 555,205 | | gross estate All returns, total | Number(73) 58,831 31,155 21,034 4,355 | Amount (74) 11,322,403 5,992,781 4,051,200 838,548 | Number
(75)
31,690
15,029
12,103
2,901 | Amount (76) 2,652,597 274,112 578,700 | Number
(77)
919
285
439 | Amount (78) 95,823 5,908 28,521 | Number
(79)
27,506
12,054
11,222 | Amount
(80)
10,335,463
555,205
2,637,058
2,219,891 | | gross estate All returns, total | Number
.(73)
58,831
31,155
21,034 | Amount (74) 11,322,403 5,992,781 4,051,200 | Number (75) 31,690 15,029 12,103 | Amount (76) 2,652,597 274,112 578,700 430,760 | Number
(77)
919
285
439
113 | Amount
(78)
95,823
5,908
28,521
21,351 | Number
(79)
27,506
12,054
11,222
2,646 | Amount
(80)
10,335,463
555,205
2,637,058
2,219,891 | | gross estate All returns, total | Number .(73) 58,831 31,155 21,034 4,355 1,523 | Amount (74) 11,322,403 5,992,781 4,051,200 838,548 293,171 | Number
(75)
31,690
15,029
12,103
2,901
1,066 | Amount (76) 2,652,597 274,112 578,700 430,760 384,671 | Number (77) 919 285 439 113 53 | Amount
(78)
95,823
5,908
28,521
21,351
21,751 | Number
(79)
27,506
12,054
11,222
2,646
1,014 | Amount
(80)
10,335,463
555,205
2,637,058
2,219,891
1,759,384
1,250,181 | | gross estate All returns, total | Number .(73) 58,831 31,155 21,034 4,355 1,523 506 257 | Amount (74) 11,322,403 5,992,781 4,051,200 838,548 293,171 97,228 49,474 | Number
(75)
31,690
15,029
12,103
2,901
1,066
378 | Amount (76) 2,652,597 274,112 578,700 430,760 384,671 333,963 | Number (77) 919 285 439 113 53 16 | Amount (78) 95,823 5,908 28,521 21,351 21,751 8,087 | Number
(79)
27,506
12,054
11,222
2,646
1,014
364 | Amount (80) 10,335,463 555,205 2,637,058 2,219,891 1,759,384 1,250,181 1,913,743 | | gross estate All returns, total | Number .(73) 58,831 31,155 21,034 4,355 1,523 506 257 27,486 | Amount
(74)
11,322,403
5,992,781
4,051,200
838,548
293,171
97,228 | Number
(75)
31,690
15,029
12,103
2,901
1,066
378
213 | Amount (76) 2,652,597 274,112 578,700 430,760 384,671 333,963 650,391 | Number (77) 919 285 439 113 53
16 13 | Amount (78) 95,823 5,908 28,521 21,351 21,751 8,087 10,204 | Number
(79)
27,506
12,054
11,222
2,646
1,014
364
205 | Amount (80) 10,335,463 555,205 2,637,058 2,219,891 1,759,384 1,250,181 1,913,743 10,335,463 | | gross estate All returns, total | Number (73) 58,831 31,155 21,034 4,355 1,523 506 257 27,486 12,049 | Amount (74) 11,322,403 5,992,781 4,051,200 838,548 293,171 97,228 49,474 5,296,910 2,322,737 | Number
(75)
31,690
15,029
12,103
2,901
1,066
378
213
26,636
11,524 | Amount (76) 2,652,597 274,112 578,700 430,760 384,671 333,963 650,391 2,601,353 241,734 | Number (77) 919 285 439 113 53 16 13 837 | Amount (78) 95,823 5,908 28,521 21,351 21,751 8,087 10,204 78,662 4,465 | Number
(79)
27,506
12,054
11,222
2,646
1,014
364
205
27,506 | Amount (80) 10,335,463 555,205 2,637,058 2,219,891 1,759,384 1,250,181 1,913,743 10,335,463 555,205 | | gross estate All returns, total | Number .(73) 58,831 31,155 21,034 4,355 1,523 506 257 27,486 | Amount (74) 11,322,403 5,992,781 4,051,200 838,548 293,171 97,228 49,474 5,296,910 | Number
(75)
31,690
15,029
12,103
2,901
1,066
378
213
26,636 | Amount (76) 2,652,597 274,112 578,700 430,760 384,671 333,963 650,391 2,601,353 | Number (77) 919 285 439 113 53 16 13 837 238 | Amount (78) 95,823 5,908 28,521 21,351 21,751 8,087 10,204 78,662 | Number (79) 27,506 12,054 11,222 2,646 1,014 364 205 27,506 12,054 | Amount (80) 10,335,463 555,205 2,637,058 2,219,891 1,759,384 1,250,181 1,913,743 10,335,463 555,205 | | gross estate All returns, total | Number (73) 58,831 31,155 21,034 4,355 1,523 506 257 27,486 12,049 11,208 | Amount (74) 11,322,403 5,992,781 4,051,200 838,548 293,171 97,228 49,474 5,296,910 2,322,737 2,160,326 | Number (75) 31,690 15,029 12,103 2,901 1,066 378 213 26,636 11,524 10,943 | Amount (76) 2,652,597 274,112 578,700 430,760 384,671 333,963 650,391 2,601,353 241,734 564,871 | Number (77) 919 285 439 113 53 16 13 837 238 408 113 **65 | Amount (78) 95,823 5,908 28,521 21,351 21,751 8,087 10,204 78,662 4,465 24,279 | Number (79) 27,506 12,054 11,222 2,646 1,014 364 205 27,506 12,054 11,222 | Amount (80) 10,335,463 555,205 2,637,058 2,219,891 1,759,384 1,250,181 1,913,743 10,335,463 555,205 2,637,058 2,219,891 1,759,384 | | gross estate All returns, total | Number .(73) 58,831 31,155 21,034 4,355 1,523 506 257 27,486 12,049 11,208 2,645 | Amount (74) 11,322,403 5,992,781 4,051,200 838,548 293,171 97,228 49,474 5,296,910 2,322,737 2,160,326 509,154 | Number (75) 31,690 15,029 12,103 2,901 1,066 378 213 26,636 11,524 10,943 2,615 | Amount (76) 2,652,597 274,112 578,700 430,760 384,671 333,963 650,391 2,601,353 241,734 564,871 426,950 | Number (77) 919 285 439 113 53 16 13 837 238 408 113 | Amount (78) 95,823 5,908 28,521 21,351 21,751 8,087 10,204 78,662 4,465 24,279 21,351 | Number (79) 27,506 12,054 11,222 2,646 1,014 364 205 27,506 12,054 11,222 2,646 | Amount (80) 10,335,463 555,205 2,637,058 2,219,891 1,759,384 1,250,181 1,913,743 10,335,463 555,205 2,637,058 2,219,891 | | gross estate All returns, total | Number (73) 58,831 31,155 21,034 4,355 1,523 506 257 27,486 12,049 11,208 2,645 1,014 | Amount (74) 11,322,403 5,992,781 4,051,200 838,548 293,171 97,228 49,474 5,296,910 2,322,737 2,160,326 509,154 195,193 | Number (75) 31,690 15,029 12,103 2,901 1,066 378 213 26,636 11,524 10,943 2,615 995 | Amount (76) 2,652,597 274,112 578,700 430,760 384,671 333,963 650,391 2,601,353 241,734 564,871 426,950 383,816 | Number (77) 919 285 439 113 53 16 13 837 238 408 113 **65 | Amount (78) 95,823 5,908 28,521 21,351 21,751 8,087 10,204 78,662 4,465 24,279 21,351 | Number (79) 27,506 12,054 11,222 2,646 1,014 364 205 27,506 12,054 11,222 2,646 1,014 | Amount (80) 10,335,463 555,205 2,637,058 2,219,891 1,759,384 1,250,181 1,913,743 10,335,463 555,205 2,637,058 2,219,891 1,759,384 | | gross estate All returns, total | Number (73) 58,831 31,155 21,034 4,355 1,523 506 257 27,486 12,049 11,208 2,645 1,014 364 205 | Amount (74) 11,322,403 5,992,781 4,051,200 838,548 293,171 97,228 49,474 5,296,910 2,322,737 2,160,326 509,154 195,193 70,046 39,454 | Number (75) 31,690 15,029 12,103 2,901 1,066 378 213 26,636 11,524 10,943 2,615 995 357 | Amount (76) 2,652,597 274,112 578,700 430,760 384,671 333,963 650,391 2,601,353 241,734 564,871 426,950 383,816 333,678 | Number (77) 919 285 439 113 53 16 13 837 238 408 113 **65 | Amount (78) 95,823 5,908 28,521 21,351 21,751 8,087 10,204 78,662 4,465 24,279 21,351 **18,363 | Number (79) 27,506 12,054 11,222 2,646 1,014 364 205 27,506 12,054 11,222 2,646 1,014 364 | Amount (80) 10,335,463 555,205 2,637,058 2,219,891 1,759,384 1,250,181 1,913,743 10,335,463 555,205 2,637,058 2,219,891 1,759,384 1,250,181 | | gross estate All returns, total | Number (73) 58,831 31,155 21,034 4,355 1,523 506 257 27,486 12,049 11,208 2,645 1,014 364 205 31,345 | Amount (74) 11,322,403 5,992,781 4,051,200 838,548 293,171 97,228 49,474 5,296,910 2,322,737 2,160,326 509,154 195,193 70,046 39,454 6,025,493 | Number (75) 31,690 15,029 12,103 2,901 1,066 378 213 26,636 11,524 10,943 2,615 995 357 203 | Amount (76) 2,652,597 274,112 578,700 430,760 384,671 333,963 650,391 2,601,353 241,734 564,871 426,950 383,816 333,678 650,306 | Number (77) 919 285 439 113 53 16 13 837 238 408 113 ••65 •• 13 | Amount (78) 95,823 5,908 28,521 21,351 21,751 8,087 10,204 78,662 4,465 24,279 21,351 **18,363 10,204 | Number (79) 27,506 12,054 11,222 2,646 1,014 364 205 27,506 12,054 11,222 2,646 1,014 364 205 | Amount (80) 10,335,463 555,205 2,637,058 2,219,891 1,759,384 1,250,181 1,913,743 10,335,463 555,205 2,637,058 2,219,891 1,759,384 1,250,181 | | gross estate All returns, total | Number (73) 58,831 31,155 21,034 4,355 1,523 506 257 27,486 12,049 11,208 2,645 1,014 364 205 31,345 19,106 | Amount (74) 11,322,403 5,992,781 4,051,200 838,548 293,171 97,228 49,474 5,296,910 2,322,737 2,160,326 509,154 195,193 70,046 39,454 6,025,493 3,670,044 | Number (75) 31,690 15,029 12,103 2,901 1,066 378 213 26,636 11,524 10,943 2,615 995 357 203 5,054 | Amount (76) 2,652,597 274,112 578,700 430,760 384,671 333,963 650,391 2,601,353 241,734 564,871 426,950 383,816 333,678 650,306 51,244 | Number (77) 919 285 439 113 53 16 13 837 238 408 113 ••65 •• 13 81 | Amount (78) 95,823 5,908 28,521 21,351 21,751 8,087 10,204 78,662 4,465 24,279 21,351 **18,363 **10,204 17,160 | Number (79) 27,506 12,054 11,222 2,646 1,014 364 205 27,506 12,054 11,222 2,646 1,014 364 205 | Amount (80) 10,335,463 555,205 2,637,058 2,219,891 1,759,384 1,250,181 1,913,743 10,335,463 555,205 2,637,058 2,219,891 1,759,384 1,250,181 | | gross estate All returns, total | Number (73) 58,831 31,155 21,034 4,355 1,523 506 257 27,486 12,049 11,208 2,645 1,014 364 205 31,345 19,106 9,826 | Amount (74) 11,322,403 5,992,781 4,051,200 838,548 293,171 97,228 49,474 5,296,910 2,322,737 2,160,326 509,154 195,193 70,046 39,454 6,025,493 | Number (75) 31,690 15,029 12,103 2,901 1,066 378 213 26,636 11,524 10,943 2,615 995 357 203 5,054 3,506 | Amount (76) 2,652,597 274,112 578,700 430,760 384,671 333,963 650,391 2,601,353 241,734 564,871 426,950 383,816 333,678 650,306 51,244 32,378 | Number (77) 919 285 439 113 53 16 13 837 238 408 113 ••65 •• 13 81 47 | Amount (78) 95,823 5,908 28,521 21,351 21,751 8,087 10,204 78,662 4,465 24,279 21,351 **18,363 10,204 17,160 1,442 | Number (79) 27,506 12,054 11,222 2,646 1,014 364 205 27,506 12,054 11,222 2,646 1,014 364 205 | Amount (80) 10,335,463 555,205 2,637,058 2,219,891 1,759,384 1,250,181 1,913,743 10,335,463 555,205 2,637,058 2,219,891 1,759,384 1,250,181 | | gross estate All returns, total | Number (73) 58,831 31,155 21,034 4,355 1,523 506 257 27,486 12,049 11,208 2,645 1,014 364 205 31,345 19,106 | Amount (74) 11,322,403 5,992,781 4,051,200 838,548 293,171 97,228 49,474 5,296,910 2,322,737 2,160,326 509,154 195,193 70,046 39,454 6,025,493 3,670,044 1,890,874 329,395 | Number (75) 31,690 15,029 12,103 2,901 1,066 378 213 26,636 11,524 10,943 2,615 995 357 203 5,054 3,506 1,161 | Amount (76) 2,652,597 274,112 578,700 430,760 384,671 333,963 650,391 2,601,353 241,734 564,871 426,950 383,816 333,678 650,306 51,244 32,378 13,830 | Number (77) 919 285 439 113 53 16 13 837 238 408 113 ••65 •• 13 81 47 | Amount (78) 95,823 5,908 28,521 21,351 21,751 8,087 10,204 78,662 4,465 24,279 21,351 **18,363 10,204 17,160 1,442 | Number (79) 27,506 12,054 11,222 2,646 1,014 364 205 27,506 12,054 11,222 2,646 1,014 364 205 | Amount (80) 10,335,463 555,205 2,637,058 2,219,891 1,759,384 1,250,181 1,913,743 10,335,463 555,205 2,637,058 2,219,891 1,759,384 1,250,181 | | gross estate All returns, total | Number (73) 58,831 31,155 21,034 4,355 1,523 506 257 27,486 12,049 11,208 2,645 1,014 364 205 31,345 19,106 9,826 1,710 | Amount (74) 11,322,403 5,992,781 4,051,200 838,548 293,171 97,228 49,474 5,296,910 2,322,737 2,160,326 509,154 195,193 70,046 39,454 6,025,493 3,670,044 1,890,874 | Number (75) 31,690 15,029 12,103 2,901 1,066 378 213 26,636 11,524 10,943 2,615 995 357 203 5,054 3,506 1,161 286 | Amount (76) 2,652,597 274,112 578,700 430,760 384,671 333,963 650,391 2,601,353 241,734 564,871 426,950 383,816 333,678 650,306 51,244 32,378 13,830 3,810 | Number (77) 919 285 439 113 53 16 13 837 238 408 113 ••65 •• 13 81 47 31 | Amount (78) 95,823 5,908 28,521 21,351 21,751 8,087 10,204 78,662 4,465 24,279 21,351 **18,363 ** 10,204 17,160 1,442 4,242 | Number (79) 27,506 12,054 11,222 2,646 1,014 364 205 27,506 12,054 11,222 2,646 1,014 364 205 | Amount (80) 10,335,463 555,205 2,637,058 2,219,891 1,759,384 1,250,181 1,913,743 10,335,463 555,205 2,637,058 2,219,891 1,759,384 1,250,181 | # Table 1b.--Estate Tax Returns Filed in 1993: Gross Estate by Type of Property, Deductions, Taxable Estate, Estate Tax, and Tax Credits, by Size of Gross Estate--Continued [All figures are estimates based on samples-money amounts are in thousands of dollars] | Size of
gross estate | Generation-skipping tax | | Community property |
 Full value, property
held with spouse | | Total lifetime transfers | | |---------------------------------|-------------------------|---------|--------------------|------------|--|------------|--------------------------|------------| | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | (81) | (82) | (83) | (84) | (85) | (86) | (87) | (88) | | All returns, total | 259 | 108,225 | 7,092 | 20,288,197 | 21,237 | 10,052,175 | 17,241 | 23,198,316 | | \$600,000 under \$1,000,000 | 28 | 659 | 3,321 | 4,327,563 | 10,166 | 3,112,149 | 7,855 | 3,961,891 | | \$1,000,000 under \$2,500,000 | 28 | 1,708 | 2,936 | 6,830,583 | 8,440 | 4,273,182 | 6,535 | 6,083,868 | | \$2,500,000 under \$5,000,000 | 93 | 11,787 | 533 | 2,730,695 | 1,690 | 1,412,918 | 1,734 | 3,573,141 | | \$5,000,000 under \$10,000,000 | 43 | 11,411 | 220 | 2,219,459 | 631 | 749,816 | 705 | 2,851,928 | | \$10,000,000 under \$20,000,000 | 34 | 16,133 | 57 | 1,219,052 | 208 | 279,349 | 258 | 1,811,420 | | \$20,000,000 or more | 34 | 66,527 | 25 | 2,960,846 | 102 | 224,760 | 154 | 4,916,067 | | Taxable returns, total | 255 | 108,213 | 732 | 4,487,332 | 2,633 | 1,349,897 | 8,042 | 14,471,675 | | \$600,000 under \$1,000,000 | 24 | 647 | 156 | 209,664 | 340 | 54,238 | 2,801 | 1,497,348 | | \$1,000,000 under \$2,500,000 | 28 | 1,708 | 348 | 668,374 | 1,355 | 394,039 | 3,339 | 3,355,161 | | \$2,500,000 under \$5,000,000 | 93 | 11,787 | 121 | 564,517 | 468 | 332,944 | 1,093 | 2,241,859 | | \$5,000,000 under \$10,000,000 | 43 | 11,411 | 68 | 525,672 | 283 | 266,439 | 481 | 1,947,610 | | \$10,000,000 under \$20,000,000 | 34 | 16,133 | 20 | 403,809 | 121 | 142,458 | 193 | 1,322,488 | | \$20,000,000 or more | 34 ` | 66,527 | 19 | 2,115,295 | 65 | 159,779 | 135 | 4,107,208 | | Nontaxable returns, total | 4 | 12 | 6,360 | 15,800,864 | 18,604 | 8,702,278 | 9,200 | 8,726,641 | | \$600,000 under \$1,000,000 | 4 | 12 | 3,164 | 4,117,898 | 9,826 | 3,057,911 | 5,054 | 2,464,543 | | \$1,000,000 under \$2,500,000 | | - | 2,588 | 6,162,209 | 7,084 | 3,879,143 | 3,196 | 2,728,707 | | \$2,500,000 under \$5,000,000 | | | 412 | 2,166,177 | 1,222 | 1,079,974 | 641 | 1,331,282 | | \$5,000,000 under \$10,000,000 | | | 152 | 1,693,786 | 348 | 483,377 | 225 | 904,317 | | \$10,000,000 under \$20,000,000 | | | 37 | 815,243 | 87 | 136,891 | 65 | 488,933 | | \$20,000,000 or more | | | 6 | 845,551 | 37 | 64,981 | 19 | 808,859 | ¹ Gross estate is shown at the value used to determine estate tax liability. The value could be determined as of date-of-death or six months thereafter (i.e., alternate valuation method). Note: Detail may not add to totals because of rounding. ^{**}Data deleted or combined to prevent disclosure of individual taxpayer data. Table 1c.--Estate Tax Returns Filed in 1994: Gross Estate by Type of Property, Deductions, Taxable Estate, Estate Tax, and Tax Credits, by Size of Gross Estate | | | | | | Type of | property | | | |----------------------------------|---------------------------|--------------------|--------------------|-----------|-------------------|------------|--------------------|-------------| | Size of
gross estate | | estate,
rposes¹ | Personal residence | | Other real estate | | Closely held stock | | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | All returns, total | 68,595 | 117,025,524 | 40,462 | 8,090,020 | 39,386 | 14,572,448 | 8,569 | 8,207,844 | | \$600,000 under \$1,000,000 | 36,633 | 28,059,355 | 20,401 | 3,013,415 | 19,498 | 3,981,685 | 2,627 | 456,101 | | \$1,000,000 under \$2,500,000 | 24,401 | 35,894,629 | 15,046 | 3,035,775 | 14,548 | 5,086,933 | 3,789 | 1,335,031 | | \$2,500,000 under \$5,000,000 | 5,056 | 17,273,705 | 3,315 | 1,050,313 | 3,564 | 2,304,150 | 1,255 | 929,867 | | \$5,000,000 under \$10,000,000 | 1,656 | 11,317,768 | 1,117 | 564,670 | 1,131 | 1,408,515 | 536 | 943,671 | | \$10,000,000 under \$20,000,000 | 568 | 7,724,698 | 395 | 243,996 | 421 | 822,497 | 229 | 863,366 | | \$20,000,000 or more | 280 | 16,755,369 | 187 | 181,851 | 224 | 968;669 | 133 | - 3,679,808 | | Taxable returns, total | 31,918 | 69,387,319 | 17,223 | 3,934,965 | 17,263 | 6,887,824 | 3,035 | 5,111,828 | | \$600,000 under \$1,000,000 | 13,899 | 1.1,298,278 | 6,932 | 1,071,431 | 6,909 | 1,413,314 | 639 | 104,051 | | \$1,000,000 under \$2,500,000 | 13,132 | 19,273,847 | 7,199 | 1,555,578 | 7,072 | 2,301,471 | 1,276 | 448,263 | | \$2,500,000 under \$5,000,000 | 3,117 | 10,751,859 | 1,911 | 596,397 | 2,075 | 1,247,392 | 556 | 402,780 | | \$5,000,000 under \$10,000,000 | 1,094 | 7,408,152 | 725 | 376,518 | 698 | 680,909 | 295 | 447,322 | | _\$10,000,000 under \$20,000,000 | 446 | 6,108,270 | 300 | 190,383 | 328 | 525,869 | 165 | 588,769 | | \$20,000,000 or more | 230 | 14,546,913 | 155 | 144,659 | 181 | 718,869 | 104 | 3,120,643 | | Nontaxable returns, total | 36,677 | 47,638,205 | 23,239 | 4,155,055 | 22,123 | 7,684,624 | 5,534 | 3,096,016 | | \$600,000 under \$1,000,000 | 22,734 | 16,761,077 | 13,469 | 1,941,984 | 12,590 | 2,568,370 | 1,988 | 352,050 | | \$1,000,000 under \$2,500,000 | - 11,269 | 16,620,782 | 7,847 | 1,480,197 | 7,476 | 2,785,462 | 2,513 | 886,768 | | \$2,500,000 under \$5,000,000 | 1,939 | 6,521,847 | 1,403 | 453,917 | 1,488 | 1,056,758 | 699 | 527,087 | | \$5,000,000 under \$10,000,000 | 562 | 3,909,616 | 392 | 188,152 | 433 | 727,605 | 241 | 496,349 | | \$10,000,000 under \$20,000,000 | 122 | 1,616,429 | 95 | 53,613 | 93 | 296,629 | 64 | 274,597 | | \$20,000,000 or more | 50 | 2,208,455 | 32 | 37,192 | 43 | 249,800 | 29 | 559,165 | | | Type of propertyContinued | | | | | | | | | | | | | . , p 0 0. p. 0 p 0 | ., | | | | |---------------------------------|--------|-------------|--------|-----------------------|--------|-----------------------|--------|-------------| | Size of
gross estate | Othe | Other stock | | State and local bonds | | Federal savings bonds | | leral bonds | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | (9) | (10) | (11) | (12) | (13) | (14) | (15) | (16) | | All returns, total | 53,518 | 28,529,071 | 39,508 | 15,712,859 | 11,730 | 610,955 | 22,574 | 4,654,869 | | \$600,000 under \$1,000,000 | 27,077 | 5,061,533 | 18,644 | 3,028,120 | 6,620 | 273,212 | 11,180 | 1,100,412 | | \$1,000,000 under \$2,500,000 | 19,794 | 7,694,446 | 15,327 | 4,949,322 | 4,214 | 281,826 | 8,486 | 1,403,894 | | \$2,500,000 under \$5,000,000 | 4,366 | 4,590,011 | 3,591 | 2,778,341 | 662 | 44,816 | 1,810 | 582,184 | | \$5,000,000 under \$10,000,000 | 1,487 | 3,216,512 | 1,265 | 1,982,102 | 164 | 6,582 | 692 | 369,976 | | \$10,000,000 under \$20,000,000 | 527 | 2,555,986 | 456 | 1,250,640 | 50 | 1,933 | 260 | 341,413 | | \$20,000,000 or more | 267 | 5,410,582 | 224 | 1,724,334 | 19 | 2,587 | 146 | 856,991 | | Taxable returns, total | 25,826 | 20,258,227 | 20,173 | 10,481,722 | 5,829 | 371,063 | 12,220 | 3,147,506 | | \$600,000 under \$1,000,000 | 10,432 | 2,379,060 | 7,279 | 1,326,332 | 2,612 | 136,374 | 4,730 | 545,190 | | \$1,000,000 under \$2,500,000 | 10,966 | 4,908,004 | 9,063 | 3,156,369 | 2,605 | 193,459 | 5,464 | 945,978 | | | | 1 | 1 | | | | | 1 | | 2,785 | 3,295,623 | 2,391 | 2,005,514 | 442 | 33,890 | 1,214 | 430,851 | |--------|--|---|--|--|---|--|--| | 1,004 | 2,467,851 | 884 | 1,454,279 | 119 | 5,484 | 472 | 264,713 | | 415 | 2,194,367 | 371 | 1,040,356 | 39 | 1,304 | 219 | 292,760 | | . 224 | 5,013,321 | - 185 | 1,498,872 | 12 | 552 | 120 | 668,014 | | 27,692 | 8,270,844 | 19,334 | 5,231,137 | 5,901 | 239,893 |
10,355 | 1,507,363 | | 16,645 | 2,682,473 | 11,365 | 1,701,788 | 4,008 | 136,838 | 6,450 | 555,222 | | 8,827 | 2,786,442 | 6,264 | 1,792,953 | 1,609 | 88,367 | 3,022 | 457,916 | | L | 1,294,388 | 1,200 | 772,828 | 220 | 10,926 | 596 | 151,333 | | | 748,661 | 381 | 527,822 | 45 | 1,098 | 220 | 105,263 | | | 361,619 | 85 | 210,284 | 11 | 629 | 41 | 48,653 | | 1 | 397,260 | 39 | 225,462 | 7 | 2,035 | 26 | 188,976 | | | 1,004
415
224
27,692
16,645
8,827
1,582
483 | 1,004 2,467,851
415 2,194,367
224 5,013,321
27,692 8,270,844
16,645 2,682,473
8,827 2,786,442
1,582 1,294,388
483 748,661
112 361,619 | 1,004 2,467,851 884
415 2,194,367 371
224 5,013,321 185
27,692 8,270,844 19,334
16,645 2,682,473 11,365
8,827 2,786,442 6,264
1,582 1,294,388 1,200
483 748,661 381
112 361,619 85 | 1,004 2,467,851 884 1,454,279 415 2,194,367 371 1,040,356 224 5,013,321 185 1,498,872 27,692 8,270,844 19,334 5,231,137 16,645 2,682,473 11,365 1,701,788 8,827 2,786,442 6,264 1,792,953 1,582 1,294,388 1,200 772,828 483 748,661 381 527,822 112 361,619 85 210,284 | 1,004 2,467,851 884 1,454,279 119 415 2,194,367 371 1,040,356 39 224 5,013,321 185 1,498,872 12 27,692 8,270,844 19,334 5,231,137 5,901 16,645 2,682,473 11,365 1,701,788 4,008 8,827 2,786,442 6,264 1,792,953 1,609 1,582 1,294,388 1,200 772,828 220 483 748,661 381 527,822 45 112 361,619 85 210,284 11 | 1,004 2,467,851 884 1,454,279 119 5,484 415 2,194,367 371 1,040,356 39 1,304 224 5,013,321 185 1,498,872 12 552 27,692 8,270,844 19,334 5,231,137 5,901 239,893 16,645 2,682,473 11,365 1,701,788 4,008 136,838 8,827 2,786,442 6,264 1,792,953 1,609 88,367 1,582 1,294,388 1,200 772,828 220 10,926 483 748,661 381 527,822 45 1,098 112 361,619 85 210;284 11 629 | 1,004 2,467,851 884 1,454,279 119 5,484 472 415 2,194,367 371 1,040,356 39 1,304 219 224 5,013,321 185 1,498,872 12 552 120 27,692 8,270,844 19,334 5,231,137 5,901 239,893 10,355 16,645 2,682,473 11,365 1,701,788 4,008 136,838 6,450 8,827 2,786,442 6,264 1,792,953 1,609 88,367 3,022 1,582 1,294,388 1,200 772,828 220 10,926 596 483 748,661 381 527,822 45 1,098 220 112 361,619 85 210,284 11 629 41 | Table 1c.--Estate Tax Returns Filed in 1994: Gross Estate by Type of Property, Deductions, Taxable Estate, Estate Tax, and Tax Credits, by Size of Gross Estate--Continued [All figures are estimates based on samples--money amounts are in thousands of dollars] | | Type of propertyContinued | | | | | | | | | |---|---------------------------|---------------------|-------------|---------------|--------------|-----------------------|------------|-------------|--| | Size of
gross estate | | and foreign
ands | Bono | funds | 1 | ssifiable
al funds | С | eash | | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | | (17) | (18) | (19) | (20) | (21) | (22) | (23) | (24) | | | All returns, total | 13,735 | 819,970 | 8,567 | 543,164 | 17,374 | 1,482,726 | 67,742 | 13,108,841 | | | \$600,000 under \$1,000,000 | 6,804 | 229,772 | 4,839 | 246,945 | 9,230 | 563,523 | 36,160 | 5,139,050 | | | \$1,000,000 under \$2,500,000 | 4,993 | 213,896 | 2,942 | 181,839 | 6,133 | 548,815 | 24,077 | 4,474,660 | | | \$2,500,000 under \$5,000,000 | 1,259 | 95,917 | 544 | 63,389 | 1,344 | 183,869 | 5,025 | 1,543,570 | | | \$5,000,000 under \$10,000,000 | 402 | 75,560 | 153 | 18,008 | 444 | 77,995 | 1,635 | 760.337 | | | \$10,000,000 under \$20,000,000 | 182 | 40,537 | 55 | 8,103 | 137 | 61,211 | 565 | 507,512 | | | \$20,000,000 or more | 94 | 164,288 | 33 | 24,880 | 86 | 47,313 | 280 | 683,713 | | | Taxable returns, total | 7,019 | 529,137 | 4,037 | 316,723 | 7,882 | 829,175 | 31,728 | 8,112,649 | | | \$600,000 under \$1,000,000 | 2.800 | 115,174 | 1,780 | 110,402 | 3,357 | 238,698 | 13,839 | 2,487,888 | | | \$1,000,000 under \$2,500,000 | 2,924 | 120,190 | 1,754 | 122,049 | 3,163 | 334,358 | 13,027 | 2,903,668 | | | \$2,500,000 under \$5,000,000 | 813 | 56,412 | 324 | 38,604 | 881 | 116,617 | 3,104 | 1,108,954 | | | \$5,000,000 under \$10,000,000 | 263 | 59,359 | 104 | 14,831 | 296 | 47,861 | 1,084 | 559,890 | | | \$10,000,000 under \$20,000,000 | 148 | 27,550 | 49 | 7,152 | 112 | 54,578 | 445 | 435,654 | | | \$20,000,000 or more | 71 | 150,452 | 26 | 23,685 | 72 | 37,063 | 230 | 616,597 | | | Nontaxable returns, total | 6,716 | 290,833 | 4,529 | 226,441 | 9,492 | 653,550 | 36,014 | 4,996,191 | | | \$600,000 under \$1,000,000 | 4,004 | 114,598 | 3,058 | 136,544 | 5,873 | 324,825 | 22,321 | 2,651,161 | | | \$1,000,000 under \$2,500,000 | 2,070 | 93,706 | 1,188 | 59,790 | 2,969 | 214,457 | 11.051 | 1,570,992 | | | \$2,500,000 under \$5,000,000 | 446 | 39,505 | 220 | 24,785 | 464 | 67,251 | 1,921 | 434,616 | | | \$5,000,000 under \$10,000,000\$5,000,000 | 139 | 16,200 | 50 | 3,176 | 147 | 30,133 | 551 | 200,447 | | | \$10,000,000 under \$10,000,000 | 34 | 12,987 | 6 | 951 | 25 | 6,633 | 120 | 71,858 | | | \$20,000,000 under \$20,000,000 | 23 | 13,836 | 7 | 1,195 | 14 | 10,250 | 50 | 67,117 | | | #20,000,000 of more | | 10,000 | | لسينسيك | <u></u> | 10,200 | | 0., | | | | | ~. ~ ~ | | Type of prope | rtyContinued | | | | | | Size of
gross estate | Insurance | , face value | Insurance, | policy loans | Farm | assets | Limited pa | artnerships | | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | | (25) | (26) | (27) | (28) | (29) | (30) | (31) | (32) | | | All returns, total | 36,465 | 3,868,822 | 4,773 | 102,986 | 4,618 | 936,880 | 7,287 | 1,210,610 | | | 600,000 under \$1,000,000 | 18,998 | 1,138,356 | 2,206 | 26,406 | 2,570 | 158,564 | 2,658 | 57,660 | | | 51,000,000 under \$2,500,000 | 13,337 | 1,680,606 | 1,815 | 39,492 | 1,550 | 187,159 | 2,950 | 120,839 | | | 2,500,000 under \$5,000,000 | 2,848 | 646,480 | 504 | 19,279 | 325 | 80,042 | 975 | 173,209 | | | 5.000,000 under \$10.000,000 | 857 | 240,410 | 165 | 11,529 | 104 | 37,788 | 423 | 156,368 | | | \$10,000,000 under \$20,000,000 | 284 | 93,626 | 59 | 3,637 | 42 | 7,278 | 169 | 98,801 | | | \$20,000,000 or more | 140 | 69,343 | 24 | 2,644 | 27 | 466,050 | 112 | 603,734 | | | Taxable returns, total | 14,317 | 1,085,884 | 1,445 | 45,335 | 1,743 | 614,801 | 2,927 | 890,598 | | | 600,000 under \$1,000,000 | 6,271 | 237,328 | 520 | 7,917 | 668 | 24,297 | 759 | 11,145 | | | \$1,000,000 under \$2,500,000 | 5,723 | 428,983 | 561 | 17,438 | 743 | 65,275 | 1,179 | 48,750 | | | 52,500,000 under \$5,000,000 | 1,505 | 213,294 | 216 | 7,355 | 197 | 33,911 | 500 | 87,825 | | | 5,000,000 under \$10,000,000 | 491 | 98,796 | 88 | 8,605 | 77 | 21,726 | 257 | 89,197 | | | \$10,000,000 under \$20,000,000 | 210 | 59,829 | 43 | 2,269 | 37 | 6,939 | 136 | 72,060 | | | \$20,000,000 or more | 115 | 47,653 | 16 | 1,752 | 21 | 462,653 | 94 | 581,622 | | | Nontaxable returns, total | 22,147 | 2,782,938 | 3,328 | 57,651 | 2,875 | 322,079 | 4,360 | 320,012 | | | \$600,000 under \$1,000,000 | 12,727 | 901,028 | 1,686 | 18,489 | 1,902 | 134,267 | 1,898 | 46,515 | | | ** 000 000do. 60 500 000 | 7.044 | 1051600 | 4.054 | 00.054 | 907 | 404.004 | 1 770 | 72.000 | | Footnotes at end of table. \$1,000,000 under \$2,500,000..... \$2,500,000 under \$5,000,000..... \$5,000,000 under \$10,000,000...... \$10,000,000 under \$20,000,000....... \$20,000,000 or more..... 7,614 1,342 366 74 25 1,251,623 433,186 141,615 33,797 21,690 121,884 46,131 16,063 338 3,397 807 128 27 5 22,054 11,924 2,924 1,368 892 1,254 287 77 16 1,770 474 166 33 18 72,089 85,384 67,171 26,741 22,112 Table 1c.--Estate Tax Returns Filed in 1994: Gross Estate by Type of Property, Deductions, Taxable Estate, Estate Tax, and Tax Credits, by Size of Gross Estate--Continued | | | | , | Type of prope | rtyContinued | -Continued | | | | | | | |---------------------------------|-------------------------------|-----------------|-------------|---------------|--------------|--------------------|----------|----------------|--|--|--|--| | Size of
gross estate | Other noncorporate businesses | | Mortgage: | s and notes | · Ann | nuities Depletable | | es/intangibles | | | | | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | | | | | (33) | · (34) | (35) | (36) | (37) | (38) | (39) | (40) | | | | | | All returns, total | 8,764 | 1,742,643 | 19,586 | 3,029,492 | 28,752 | 5,771,360 | 4,917 | 512,352 | | | | | | \$600,000 under \$1,000,000 | 3,132 | 181,058 | 8,934 | 757,097 | 14,924 | 1,820,251 | 2,229 | 129,832 | | | | | | \$1,000,000 under \$2,500,000 | 3,613 | 378,191 | 7,331 | 874,906 | 10,553 | 2,362,509 | 1,798 | 122,740 | | | | | | \$2,500,000 under \$5,000,000 | 1,219 | 246,194 | 2,061 | 529,559 | 2,294 | 938,160 | 530 | 49,157 | | | | | | \$5,000,000 under \$10,000,000 | 477 | 244,147 | 791 | 332,812 | 661 | 371,051 | 210 | 63,050 | | | | | | \$10,000,000 under \$20,000,000 | 207 | 167,095 | 298 | 222,731 | 214 | 154,190 | 99 | 33,644 | | | | | | \$20,000,000 or more | - 114 | 525,958 | 171 | 312,387 | 105 | 125,199 | 51 | 113,927 | | | | | | Taxable returns, total | 3,288 | 1,042,345 | 8,867 | 1,650,429 | 9,661 | 1,762,058 | 2,363 | 294,957 | | | | | | \$600,000 under \$1,000,000 | 723 | 36,714 | 2,984 | 284,354 | 4,006 | 429,867 | 757 | 45,322 | | | | | | \$1,000,000 under \$2,500,000 | 1,382 | 146,139 | 3,811 | 415,174 | 4,021 | 637,057 | . 965 | 50,176 | | | | | | \$2,500,000 under \$5,000,000 | 648 | 136,736 | 1,203 | 329,993 | 1,029 | 312,776 | 365 | 36,238 | | | | | | \$5,000,000 under \$10,000,000 | 292 | 130,920 | 499 | 172,396 | 369 | 171,832 | 147 | 59,903 | | | | | | \$10,000,000 under \$20,000,000 | 145 | 96,755 | 225 | 160,881 | 159 | 115,762 | 86 | 25,554 | | | | | | \$20,000,000 or more | 98 | 495,079 | 145 | 287,630 | . 77 | 94,765 | 42 | 77,763 | | | | | | Nontaxable returns, total | 5,475 | 700,298 | 10,719 | 1,379,063 | 19,091 | 4,009,302 | 2,554 | 217,395 | | | | | | \$600,000 under \$1,000,000 | 2,409 | 144,343 | 5,950 | 472,743 |
10,919 | 1,390,384 | 1,471 | 84,511 | | | | | | \$1,000,000 under \$2,500,000 | 2,231 | 232,052 | 3,520 | 459,731 | 6,532 | 1,725,452 | 833 | 72,564 | | | | | | \$2,500,000 under \$5,000,000 | 571 | 109,457 | 857 | 199,566 | 1,266 | 625,384 | 164 | 12,919 | | | | | | \$5,000,000 under \$10,000,000 | 186 | 113,227 | 293 | 160,417 | 292 | 199,220 | 64 | 3,147 | | | | | | \$10,000,000 under \$20,000,000 | 62 | 70,340 | 72 | 61,850 | 55 | 38,428 | 13 | 8,090 | | | | | | \$20,000,000 or more | 16 | 30,879 | 26 | 24,757 | 28 | 30,434 | 9 | 36,164 | | | | | | | | Type of propert | tyContinued | | | Type of de | ductions | | | | | | | <u> </u> | | | | 24,707 | 1 -0 | 00,707 | • | . 30,104 | | |-------------------------------|---------------------------|----------|--------|-----------|--------------------|----------|--------------|------------|--| | | Type of propertyContinued | | | | Type of deductions | | | | | | Size of
gross estate | | Art | Other | assets | Funeral | expenses | Executors' o | ommissions | | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | | (41) | (42) | (43) | (44) | (45) | (46) | (47) | (48) | | | All réturns, total | 1,625 | 583,155 | 61,284 | 3,140,452 | 62,497 | 381,507 | 24,381 | 977,100 | | | 600,000 under \$1,000,000 | 457. | 27,673 | 31,894 | 721,513 | 33,264 | 181,457 | 11,746 | 200,874 | | | 1,000,000 under \$2,500,000 | 627 | 38,528 | 22,164 | 962,214 | 22,115 | 139,371 | 8,966 | 291,939 | | | 52,500,000 under \$5,000,000 | 273 | 42,705 | 4,795 | 421,055 | 4,741 | 36,386 | 2,362 | 173,497 | | | 5,000,000 under \$10,000,000 | 151 | 83,837 | 1,605 | 375,907 | 1,557 | 14,512 | 820 | 113,552 | | | 10,000,000 under \$20,000,000 | . 56 | . 34,902 | 551 | 218,874 | 549 | 5,651 | 329 | 79,99 | | | 20,000,000 or more | 60 | 355,510 | 275 | 440,890 | 270 | 4,130 | 158 | 117,243 | | | Taxable returns, total | 844 | 223,087 | 28,840 | 1,887,681 | 30,817 | 182,076 | 18,433 | 842,107 | | | 600,000 under \$1,000,000 | 182 | 15,748 | 12,169 | 293,507 | 13,532 | 67,545 | 7,167 | 133,995 | | | 1,000,000 under \$2,500,000 | 324 | 15,567 | 11,976 | 494,778 | 12,517 | 74,012 | 7,911 | 261,508 | | | 2,500,000 under \$5,000,000 | 154 | 23,833 | 2,962 | 251,574 | 3,037 | 22,849 | 2,145 | 159,788 | | | 5,000,000 under \$10,000,000 | 90 | 43,022 | 1,073 | 249,948 | 1,068 | 9,915 | 760 | 105,224 | | | 10,000,000 under \$20,000,000 | 43 | 17,452 | 433 | 196,564 | 438 | 4,477 | 305 | 75,563 | | | 20,000,000 or more | 51 | 107,463 | 227 | 401,311 | 225 | 3,278 | 144 | 106,029 | | | Nontaxable returns, total | 781 | 360,068 | 32,445 | 1,252,771 | 31,680 | 199,432 | 5,949 | 134,993 | | | 600,000 under \$1,000,000 | 276 | 11,925 | 19,725 | 428,007 | 19,732 | 113,912 | 4,579 | 66,880 | | | 1,000,000 under \$2,500,000 | 304 | 22,961 | 10,189 | 467,436 | 9,598 | 65,360 | 1,056 | 30,431 | | | 2,500,000 under \$5,000,000 | 119 | 18,871 | 1,833 | 169,481 | 1,705 | 13,537 | 217 | 13,708 | | | 5,000,000 under \$10,000,000 | 61 | 40,814 | 532 | 125,959 | 489 | 4,597 | 59 | 8,328 | | | 10,000,000 under \$20,000,000 | 13 | 17,450 - | 118 | 22,310 | 111 | 1,174 | - 24 | 4,432 | | | 20,000,000 or more | 9 | 248,047 | 48 | 39,579 | 45 | 852 | 14 | 11,214 | | Table 1c.--Estate Tax Returns Filed in 1994: Gross Estate by Type of Property, Deductions, Taxable Estate, Estate Tax, and Tax Credits, by Size of Gross Estate--Continued | | | | , | Type of deducti | onsContinued | <u> </u> | | | |---|---|---|--|---|--|---|---|--| | Size of
gross estate | Attorne | eys' fees | Other expe | enses/losses | Debts and | mortgages | Bequests to s | urviving spous | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | (49) | (50) | (51) | (52) | (53) | (54) | (55) | (56) | | All returns, total | 43,236 | 881,031 | 49,227 | 634,755 | 53,707 | 5,226,785 | 29,967 | 33,253,041 | | \$600,000 under \$1,000,000 | 22,760 | 248,085 | 26,268 | 157,609 | 27,528 | 839,890 | 14,137 | 4,959,460 | | \$1,000,000 under \$2,500,000 | 15,375 | 311,730 | 17,340 | 189,574 | 19,467 | 1,926,514 | 11,827 | 10,302,455 | | \$2,500,000 under \$5,000,000 | 3,287 | 136,805 | 3,658 | 105,435 | 4,429 | 888,661 | 2,672 | 6,000,640 | | \$5,000,000 under \$10,000,000 | 1,156 | 75,334 | 1,256 | 70,224 | 1,478 | 568,644 | 886 | 4,316,203 | | \$10,000,000 under \$20,000,000 | 447 | 46,226 | 473 | 44,420 | 537 | 364,661 | 303 | 2,616,432 | | \$20,000,000 or more | 210 | 62,851 | 233 | 67,493 | 267 | 638,414 | 143 | 5,057,851 | | Taxable returns, total | 27,682 | 667,594 | 29,929 | 514,779 | 28,222 | 2,263,032 | 4,062 | 8,198,596 | | \$600,000 under \$1,000,000 | 11,985 | 139,659 | 13,155 | 95,775 | 11,855 | 172,508 | 771 | 118,500 | | \$1,000,000 under \$2,500,000 | 11,460 | 248,518 | 12,293 | 158,050 | 11,732 | 632,064 | 1,737 | 855,265 | | \$2,500,000 under \$5,000,000 | 2,704 | 116,037 | 2,867 | 95,303 | 2,933 | 411,414 | 894 | 1,317,546 | | \$5,000,000 under \$10,000,000 | 957 | 63,801 | 1,006 | 60,049 | 1,047 | 272,036 | 362 | 1,180,797 | | \$10,000,000 under \$20,000,000 | 389 | 42,555 | 408 | 42,124 | 431 | 230,832 | 197 | 1,451,414 | | \$20,000,000 or more | 187 | 57,025 | 200 | 63,478 | 224 | 544,180 | 101 | 3,275,075 | | Nontaxable returns, total | 15,554 | 213,436 | 19,298 | 119,976 | 25,485 | 2,963,752 | 25,905 | 25,054,445 | | \$600,000 under \$1,000,000 | 10,775 | 108,426 | 13,112 | 61,834 | 15,673 | 667,382 | 13,366 | 4,840,960 | | \$1,000,000 under \$2,500,000 | 3,916 | 63,212 | 5,047 | 31,524 | 7,736 | 1,294,450 | 10,090 | 9,447,190 | | \$2,500,000 under \$5,000,000 | 583 | 20,768 | 790 | 10,132 | 1,496 | 477,247 | 1,779 | 4,683,094 | | \$5,000,000 under \$10,000,000 | 198 | 11,533 | 250 | 10,175 | 431 | 296,609 | 524 | 3,135,406 | | \$10,000,000 under \$20,000,000 | 58 | 3,671 | 65 | 2,296 | 106 | 133,830 | 105 | 1,165,019 | | \$20,000,000 or more | 23 | 5,826 | 33 | 4,015 | 43 | 94,234 | 42 | 1,782,776 | | | | Type of deducti | onsContinued | 1 | | <u></u> | 1 | <u> </u> | | | | - | | | | Taxable estate | | axable gifts | | Size of | Charitable | deduction | Total allowat | ole deductions | | | 1, | | | | | | | | | | 1 | | | gross estate | | | l | | | | 1 | | | gross estate | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | gross estate | Number | Amount | Number | Amount | Number | Amount | Number | Amount (64) | | | (57) | (58) | (59) | (60) | (61) | (62) | (63) | (64) | | All returns, total | (57)
11,869 | (58)
9,329,704 | (59)
68,502 | (60)
50,632,966 | (61)
64,372 | (62)
66,895,387 | (63)
8,111 | (64)
3,093,658 | | All returns, total | (57)
11,869
5,537 | (58)
9,329,704
980,573 | (59)
68,502
36,546 | (60)
50,632,966
7,564,695 | (61)
64,372
34,102 | (62)
66,895,387
20,569,267 | (63)
8,111
2,334 | (64)
3,093,658
358,989 | | All returns, total
\$600,000 under \$1,000,000
\$1,000,000 under \$2,500,000 | (57)
11,869
5,537
4,329 | (58)
9,329,704
980,573
1,430,542 | (59)
68,502
36,546
24,395 | (60)
50,632,966
7,564,695
14,575,693 | (61)
64,372
34,102
22,997 | (62)
66,895,387
20,569,267
21,670,820 | (63)
8,111
2,334
3,099 | (64)
3,093,658
358,989
889,746 | | All returns, total
\$600,000 under \$1,000,000
\$1,000,000 under \$2,500,000
\$2,500,000 under \$5,000,000 | (57)
11,869
5,537
4,329
1,116 | (58)
9,329,704
980,573
1,430,542
769,268 | (59)
68,502
36,546
24,395
5,056 | (60)
50,632,966
7,564,695
14,575,693
8,095,515 | (61)
64,372
34,102
22,997
4,870 | (62)
66,895,387
20,569,267
21,670,820
9,192,615 | (63)
8,111
2,334
3,099
1,412 | (64)
3,093,658
358,989
889,746
533,645 | | All returns, total | (57)
11,869
5,537
4,329
1,116
504 | (58)
9,329,704
980,573
1,430,542
769,268
607,675 | (59)
68,502
36,546
24,395
5,056
1,656 | (60)
50,632,966
7,564,695
14,575,693
8,095,515
5,750,051 | (61)
64,372
34,102
22,997
4,870
1,584 | (62)
66,895,387
20,569,267
21,670,820
9,192,615
5,622,694 | (63)
8,111
2,334
3,099
1,412
735 | (64)
3,093,658
358,989
889,746
533,645
531,227 | | All returns, total | (57)
11,869
5,537
4,329
1,116
504
245 | (58)
9,329,704
980,573
1,430,542
769,268
607,675
825,166 |
(59)
68,502
36,546
24,395
5,056
1,656
568 | (60)
50,632,966
7,564,695
14,575,693
8,095,515
5,750,051
3,982,550 | (61)
64,372
34,102
22,997
4,870
1,584
550 | (62)
66,895,387
20,569,267
21,670,820
9,192,615
5,622,694
3,744,569 | (63)
8,111
2,334
3,099
1,412
735
330 | (64)
3,093,658
358,989
889,746
533,645
531,227
269,753 | | All returns, total | (57)
11,869
5,537
4,329
1,116
504
245
137 | (58)
9,329,704
980,573
1,430,542
769,268
607,675
825,166
4,716,479 | (59)
68,502
36,546
24,395
5,056
1,656
568
280 | (60)
50,632,966
7,564,695
14,575,693
8,095,515
5,750,051
3,982,550
10,664,462 | (61)
64,372
34,102
22,997
4,870
1,584
550
269 | (62)
66,895,387
20,569,267
21,670,820
9,192,615
5,622,694
3,744,569
6,095,423 | (63)
8,111
2,334
3,099
1,412
735
330
202 | (64)
3,093,658
358,989
889,746
533,645
531,227
269,753
510,297 | | All returns, total | (57)
11,869
5,537
4,329
1,116
504
245
137
6,515 | (58)
9,329,704
980,573
1,430,542
769,268
607,675
825,166
4,716,479
6,046,888 | (59)
68,502
36,546
24,395
5,056
1,656
568
280
31,893 | (60)
50,632,966
7,564,695
14,575,693
8,095,515
5,750,051
3,982,550
10,664,462
18,714,895 | (61)
64,372
34,102
22,997
4,870
1,584
550
269
31,918 | (62)
66,895,387
20,569,267
21,670,820
9,192,615
5,622,694
3,744,569
6,095,423
50,672,417 | (63) 8,111 2,334 3,099 1,412 735 330 202 5,935 | (64)
3,093,658
358,989
889,746
533,645
531,227
269,753
510,297
2,759,903 | | All returns, total | (57)
11,869
5,537
4,329
1,116
504
245
137
6,515
2,111 | (58)
9,329,704
980,573
1,430,542
769,268
607,675
825,166
4,716,479
6,046,888
71,629 | (59)
68,502
36,546
24,395
5,056
1,656
568
280
31,893
13,875 | (60)
50,632,966
7,564,695
14,575,693
8,095,515
5,750,051
3,982,550
10,664,462
18,714,895
799,611 | (61)
64,372
34,102
22,997
4,870
1,584
550
269
31,918
13,899 | (62)
66,895,387
20,569,267
21,670,820
9,192,615
5,622,694
3,744,569
6,095,423
50,672,417
10,498,664 | (63) 8,111 2,334 3,099 1,412 735 330 202 5,935 1,455 | (64) 3,093,658 358,989 889,746 533,645 531,227 269,753 510,297 2,759,903 306,097 | | All returns, total | (57)
11,869
5,537
4,329
1,116
504
245
137
6,515
2,111
2,808 | (58)
9,329,704
980,573
1,430,542
769,268
607,675
825,166
4,716,479
6,046,888
71,629
294,500 | (59)
68,502
36,546
24,395
5,056
1,656
568
280
31,893
13,875
13,131 | (60)
50,632,966
7,564,695
14,575,693
8,095,515
5,750,051
3,982,550
10,664,462
18,714,895
799,611
2,523,916 | (61)
64,372
34,102
22,997
4,870
1,584
550
269
31,918
13,899
13,132 | (62)
66,895,387
20,569,267
21,670,820
9,192,615
5,622,694
3,744,569
6,095,423
50,672,417
10,498,664
16,749,930 | (63) 8,111 2,334 3,099 1,412 735 330 202 5,935 1,455 2,303 | (64) 3,093,658 358,989 889,746 533,645 531,227 269,753 510,297 2,759,903 306,097 778,109 | | All returns, total | (57)
11,869
5,537
4,329
1,116
504
245
137
6,515
2,111
2,808
852 | (58)
9,329,704
980,573
1,430,542
769,268
607,675
825,166
4,716,479
6,046,888
71,629
294,500
349,972 | (59)
68,502
36,546
24,395
5,056
1,656
568
280
31,893
13,875
13,131
3,117 | (60)
50,632,966
7,564,695
14,575,693
8,095,515
5,750,051
3,982,550
10,664,462
18,714,895
799,611
2,523,916
2,472,732 | (61)
64,372
34,102
22,997
4,870
1,584
550
269
31,918
13,899
13,132
3,117 | (62)
66,895,387
20,569,267
21,670,820
9,192,615
5,622,694
3,744,569
6,095,423
50,672,417
10,498,664
16,749,930
8,279,126 | (63) 8,111 2,334 3,099 1,412 735 330 202 5,935 1,455 2,303 1,135 | (64) 3,093,658 358,989 889,746 533,645 531,227 269,753 510,297 2,759,903 306,097 778,109 464,377 | | All returns, total | (57) 11,869 5,537 4,329 1,116 504 245 137 6,515 2,111 2,808 852 414 | (58)
9,329,704
980,573
1,430,542
769,268
607,675
825,166
4,716,479
6,046,888
71,629
294,500
349,972
343,013 | (59)
68,502
36,546
24,395
5,056
1,656
568
280
31,893
13,875
13,131
3,117
1,094 | (60)
50,632,966
7,564,695
14,575,693
8,095,515
5,750,051
3,982,550
10,664,462
18,714,895
799,611
2,523,916
2,472,732
2,034,835 | (61)
64,372
34,102
22,997
4,870
1,584
550
269
31,918
13,899
13,132
3,117
1,094 | (62)
66,895,387
20,569,267
21,670,820
9,192,615
5,622,694
3,744,569
6,095,423
50,672,417
10,498,664
16,749,930
8,279,126
5,373,317 | (63) 8,111 2,334 3,099 1,412 735 330 202 5,935 1,455 2,303 1,135 577 | (64) 3,093,658 358,989 889,746 533,645 531,227 269,753 510,297 2,759,903 306,097 778,109 464,377 466,448 | | All returns, total | (57) 11,869 5,537 4,329 1,116 504 245 137 6,515 2,111 2,808 852 414 207 | (58)
9,329,704
980,573
1,430,542
769,268
607,675
825,166
4,716,479
6,046,888
71,629
294,500
349,972
343,013
568,743 | (59)
68,502
36,546
24,395
5,056
1,656
568
280
31,893
13,875
13,131
3,117 | (60)
50,632,966
7,564,695
14,575,693
8,095,515
5,750,051
3,982,550
10,664,462
18,714,895
799,611
2,523,916
2,472,732
2,034,835
2,415,708 | (61)
64,372
34,102
22,997
4,870
1,584
550
269
31,918
13,899
13,132
3,117 | (62)
66,895,387
20,569,267
21,670,820
9,192,615
5,622,694
3,744,569
6,095,423
50,672,417
10,498,664
16,749,930
8,279,126 | (63) 8,111 2,334 3,099 1,412 735 330 202 5,935 1,455 2,303 1,135 | (64) 3,093,658 358,989 889,746 533,645 531,227 269,753 510,297 2,759,903 306,097 778,109 464,377 | | All returns, total | (57) 11,869 5,537 4,329 1,116 504 245 137 6,515 2,111 2,808 852 414 207 122 | (58)
9,329,704
980,573
1,430,542
769,268
607,675
825,166
4,716,479
6,046,888
71,629
294,500
349,972
343,013
568,743
4,419,031 | (59)
68,502
36,546
24,395
5,056
1,656
568
280
31,893
13,875
13,131
3,117
1,094
446
230 | (60)
50,632,966
7,564,695
14,575,693
8,095,515
5,750,051
3,982,550
10,664,462
18,714,895
799,611
2,523,916
2,472,732
2,034,835
2,415,708
8,468,095 | (61)
64,372
34,102
22,997
4,870
1,584
550
269
31,918
13,899
13,132
3,117
1,094
446
230 | (62)
66,895,387
20,569,267
21,670,820
9,192,615
5,622,694
3,744,569
6,095,423
50,672,417
10,498,664
16,749,930
8,279,126
5,373,317
3,692,562
6,078,819 | (63) 8,111 2,334 3,099 1,412 735 330 202 5,935 1,455 2,303 1,135 577 287 177 | (64) 3,093,658 358,989 889,746 533,645 531,227 269,753 510,297 2,759,903 306,097 778,109 464,377 466,448 247,638 497,234 | | All returns, total | (57) 11,869 5,537 4,329 1,116 504 245 137 6,515 2,111 2,808 852 414 207 122 5,354 | (58) 9,329,704 980,573 1,430,542 769,268 607,675 825,166 4,716,479 6,046,888 71,629 294,500 349,972 343,013 568,743 4,419,031 3,282,816 | (59)
68,502
36,546
24,395
5,056
1,656
568
280
31,893
13,875
13,131
3,117
1,094
446
230
36,609 | (60)
50,632,966
7,564,695
14,575,693
8,095,515
5,750,051
3,982,550
10,664,462
18,714,895
799,611
2,523,916
2,472,732
2,034,835
2,415,708
8,468,095
31,918,071 | (61)
64,372
34,102
22,997
4,870
1,584
550
269
31,918
13,899
13,132
3,117
1,094
446
230
32,453 | (62)
66,895,387
20,569,267
21,670,820
9,192,615
5,622,694
3,744,569
6,095,423
50,672,417
10,498,664
16,749,930
8,279,126
5,373,317
3,692,562
6,078,819
16,222,970 | (63) 8,111 2,334 3,099 1,412 735 330 202 5,935 1,455 2,303 1,135 577 287 177 2,176 | (64) 3,093,658 358,989 889,746 533,645 531,227 269,753 510,297 2,759,903 306,097 778,109 464,377 466,448 247,638 497,234 333,755 | | All returns, total | (57) 11,869 5,537 4,329 1,116 504 245 137 6,515 2,111 2,808 852 414 207 122 5,354 3,426 | (58) 9,329,704 980,573 1,430,542 769,268 607,675 825,166 4,716,479 6,046,888 71,629 294,500 349,972 343,013 568,743 4,419,031 3,282,816 908,944 | (59) 68,502 36,546 24,395 5,056 1,656 568 280 31,893 13,875 13,131 3,117 1,094 446 230 36,609 22,672 | (60)
50,632,966
7,564,695
14,575,693
8,095,515
5,750,051
3,982,550
10,664,462
18,714,895
799,611
2,523,916
2,472,732
2,034,835
2,415,708
8,468,095
31,918,071
6,765,085 | (61)
64,372
34,102
22,997
4,870
1,584
550
269
31,918
13,899
13,132
3,117
1,094
446
230
32,453
20,203 | (62)
66,895,387
20,569,267
21,670,820
9,192,615
5,622,694
3,744,569
6,095,423
50,672,417
10,498,664
16,749,930
8,279,126
5,373,317
3,692,562
6,078,819
16,222,970
10,070,603 | (63) 8,111 2,334 3,099 1,412 735 330 202 5,935 1,455 2,303 1,135 577 287 177 2,176 878 | (64) 3,093,658 358,989 889,746 533,645 531,227 269,753 510,297 2,759,903 306,097 778,109 464,377 466,448 247,638 497,234 333,755 52,892 | | All returns, total | (57) 11,869 5,537
4,329 1,116 504 245 137 6,515 2,111 2,808 852 414 207 122 5,354 3,426 1,521 | (58) 9,329,704 980,573 1,430,542 769,268 607,675 825,166 4,716,479 6,046,888 71,629 294,500 349,972 343,013 568,743 4,419,031 3,282,816 908,944 1,136,043 | (59) 68,502 36,546 24,395 5,056 1,656 568 280 31,893 13,875 13,131 3,117 1,094 446 230 36,609 22,672 11,263 | (60) 50,632,966 7,564,695 14,575,693 8,095,515 5,750,051 3,982,550 10,664,462 18,714,895 799,611 2,523,916 2,472,732 2,034,835 2,415,708 8,468,095 31,918,071 6,765,085 12,051,777 | (61)
64,372
34,102
22,997
4,870
1,584
550
269
31,918
13,899
13,132
3,117
1,094
446
230
32,453
20,203
9,865 | (62)
66,895,387
20,569,267
21,670,820
9,192,615
5,622,694
3,744,569
6,095,423
50,672,417
10,498,664
16,749,930
8,279,126
5,373,317
3,692,562
6,078,819
16,222,970
10,070,603
4,920,890 | (63) 8,111 2,334 3,099 1,412 735 330 202 5,935 1,455 2,303 1,135 577 287 177 2,176 878 796 | (64) 3,093,658 358,989 889,746 533,645 531,227 269,753 510,297 2,759,903 306,097 778,109 464,377 466,448 247,638 497,234 333,755 52,892 111,637 | | All returns, total | (57) 11,869 5,537 4,329 1,116 504 245 137 6,515 2,111 2,808 852 414 207 122 5,354 3,426 1,521 264 | (58) 9,329,704 980,573 1,430,542 769,268 607,675 825,166 4,716,479 6,046,888 71,629 294,500 349,972 343,013 568,743 4,419,031 3,282,816 908,944 1,136,043 419,297 | (59) 68,502 36,546 24,395 5,056 1,656 568 280 31,893 13,875 13,131 3,117 1,094 446 230 36,609 22,672 11,263 1,939 | (60) 50,632,966 7,564,695 14,575,693 8,095,515 5,750,051 3,982,550 10,664,462 18,714,895 799,611 2,523,916 2,472,732 2,034,835 2,415,708 8,468,095 31,918,071 6,765,085 12,051,777 5,622,783 | (61)
64,372
34,102
22,997
4,870
1,584
550
269
31,918
13,899
13,132
3,117
1,094
446
230
32,453
20,203
9,865
1,752 | (62) 66,895,387 20,569,267 21,670,820 9,192,615 5,622,694 3,744,569 6,095,423 50,672,417 10,498,664 16,749,930 8,279,126 5,373,317 3,692,562 6,078,819 16,222,970 10,070,603 4,920,890 913,489 | (63) 8,111 2,334 3,099 1,412 735 330 202 5,935 1,455 2,303 1,135 577 287 177 2,176 878 796 277 | (64) 3,093,658 358,989 889,746 533,645 531,227 269,753 510,297 2,759,903 306,097 778,109 464,377 466,448 247,638 497,234 333,755 52,892 111,637 69,269 | | All returns, total | (57) 11,869 5,537 4,329 1,116 504 245 137 6,515 2,111 2,808 852 414 207 122 5,354 3,426 1,521 | (58) 9,329,704 980,573 1,430,542 769,268 607,675 825,166 4,716,479 6,046,888 71,629 294,500 349,972 343,013 568,743 4,419,031 3,282,816 908,944 1,136,043 | (59) 68,502 36,546 24,395 5,056 1,656 568 280 31,893 13,875 13,131 3,117 1,094 446 230 36,609 22,672 11,263 | (60) 50,632,966 7,564,695 14,575,693 8,095,515 5,750,051 3,982,550 10,664,462 18,714,895 799,611 2,523,916 2,472,732 2,034,835 2,415,708 8,468,095 31,918,071 6,765,085 12,051,777 | (61)
64,372
34,102
22,997
4,870
1,584
550
269
31,918
13,899
13,132
3,117
1,094
446
230
32,453
20,203
9,865 | (62)
66,895,387
20,569,267
21,670,820
9,192,615
5,622,694
3,744,569
6,095,423
50,672,417
10,498,664
16,749,930
8,279,126
5,373,317
3,692,562
6,078,819
16,222,970
10,070,603
4,920,890 | (63) 8,111 2,334 3,099 1,412 735 330 202 5,935 1,455 2,303 1,135 577 287 177 2,176 878 796 | (64) 3,093,658 358,989 889,746 533,645 531,227 269,753 510,297 2,759,903 306,097 778,109 464,377 466,448 247,638 497,234 333,755 52,892 111,637 | Table 1c.—Estate Tax Returns Filed in 1994: Gross Estate by Type of Property, Deductions, Taxable Estate, Estate Tax, and Tax Credits, by Size of Gross Estate--Continued | Size of gross estate | Adjusted ta | exable estate | Tentative | estate tax | Giff | t tax | Estate tax t | pefore credits | |--|---|---|--|--|--|---|--|---| | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | (65) | (66) | (67) | (68) | (69) | (70) | (71) | (72) | | All returns, total | 64,587 | 69,989,046 | 64,551 | 27,650,447 | 1,533 | 651,023 | 64,534 | 26,999,423 | | \$600,000 under \$1,000,000 | 34,138 | 20,928,256 | 34,137 | 6,822,904 | 228 | 18,209 | 34,120 | 6,804,695 | | \$1,000,000 under \$2,500,000 | 23,095 | 22,560,566 | 23,063 | 8,075,097 | 486 | 145,192 | 23,063 | 7,929,905 | | \$2,500,000 under \$5,000,000 | 4,905 | 9,726,261 | 4,902 | 4,108,375 | 277 | 60,324 | 4,902 | 4,048,051 | | \$5,000,000 under \$10,000,000 | 1,614 | 6,153,921 | 1,614 | 2,945,350 | 260 | 128,383 | 1,614 | 2,816,967 | | \$10,000,000 under \$20,000,000 | 560 | 4,014,322 | 560 | 2,079,008 | 148 | 70,747 | 560 | 2,008,261 | | 20,000,000 or more | 275 | 6,605,720 | . 275 | 3,619,714 | 134 | 228,169 | 275 | 3,391,545 | | Taxable returns, total | 31,918 | 53,432,321 | 31,918 | 22,382,900 | 1,262 | 619,509 | 31,918 | 21,763,391 | | 600,000 under \$1,000,000 | 13,899 | 10,804,761 | 13,899 | 3,612,180 | 162 | 11,743 | 13,899 | 3,600,437 | | \$1,000,000 under \$2,500,000 | 13,132 | 17,528,039 | 13,132 | 6,473,341 | 367 | 141,847 | 13,132 | 6,331,493 | | \$2,500,000 under \$5,000,000 | 3,117 | 8,743,503 | 3,117 | 3,792,283 | 246 | 55,704 | 3,117 | 3,736,579 | | \$5,000,000 under \$10,000,000 | 1,094 | 5,839,765 | 1,094 | 2,841,550 | 224 | 118,232 | 1,094 | 2,723,318 | | \$10,000,000 under \$20,000,000 | 446 | 3,940,200 | 446 | 2,053,823 | 138 | 66,193 | 446 | 1,987,629 | | 620,000,000 or more | 230 | <u> </u> | 230 | 3,609,724 | 124 | 225,790_ | 230 | 3,383,934 | | Nontaxable returns, total | 32,669 | 16,556,725 | 32,633 | 5,267,547 | 272 | 31,514 | 32,616 | 5,236,032 | | 600,000 under \$1,000,000 | 20,239 | 10,123,495 | 20,238 | 3,210,724 | 66 | 6,465 | 20,220 | 3,204,258 | | 1,000,000 under \$2,500,000 | 9,963 | 5,032,528 | 9,931 | 1,601,756 | 119 | 3,344 | 9,931 | 1,598,412 | | 2,500,000 under \$5,000,000 | 1,787 | 982,757 | . 1,784 | 316,092 | 31 | 4,620 | 1,784 | 311,471 | | 5,000,000 under \$10,000,000 | 521 | 314,156 | 521 | 103,800 | 35 | 10,151 | 521 | 93,649 | | 10,000,000 under \$20,000,000 | 114 | 74,121 | 114 | 25,186 | 10 | 4,554 | . 114 | 20,631 | | 20,000,000 or more | 45 | 29,667 | 45 | 9,990 | 10 | 2,379 | 45 | 7,611 | | Size of | Allowable ı | unified credit | State deat | h tax credit | Other ta | x credits | Net es | tate tax | | gross estate | | | | | | | | | | , | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | · · | | Amount | Number | Amount | | | | | | | (73) | | | | (77) | (78) | (79) | (80) | | All returns, total | (73)
67.613 | (74) | (75) | (76) ⁻ | (77)
953 | (78)
110.205 | (79) | | | All returns, total | 67,613 | (74)
13,015,880 | (75)
37,688 | (76)
3,204,648 | 953 | 110,205 | (79)
31,918 | 12,391,437 | | 600,000 under \$1,000,000 | 67,613 36,050 | (74)
13,015,880
6,943,077 | (75)
37,688
18,210 | (76)
3,204,648
320,062 | | 1 10,205
4,723 | (79) | 12,391,437
650,004 | | 600,000 under \$1,000,000 | 67,613 36,050 24,045 | (74)
13,015,880
6,943,077
4,626,365 | (75)
37,688
18,210
14,294 | (76)
3,204,648
320,062
683,914 | 953
277 | 110,205 | (79)
31,918
13,899 | 12,391,437
650,004
3,105,826 | | 600,000 under \$1,000,000 | 67,613
36,050
24,045
5,025 | (74)
13,015,880
6,943,077
4,626,365
966,543 | (75)
37,688
18,210
14,294
3,364 | (76)
3,204,648
320,062
683,914
501,313 | 953
277
421
142 | 1 10,205
4,723
37,327
23,071 | (79)
31,918
13,899
13,132
3,117 | 12,391,437
650,004
3,105,826
2,623,138 | | 600,000 under \$1,000,000 | 67,613 36,050 24,045 | (74)
13,015,880
6,943,077
4,626,365 | (75)
37,688
18,210
14,294 | (76)
3,204,648
320,062
683,914 | 953
277
421 | 1 10,205
4,723
37,327 | (79)
31,918
13,899
13,132 | 12,391,437
650,004
3,105,826
2,623,138
2,056,982 | | 600,000 under \$1,000,000 | 67,613
36,050
24,045
5,025
1,647 |
(74)
13,015,880
6,943,077
4,626,365
966,543
317,199 | (75)
37,688
18,210
14,294
3,364
1,138 | (76)
3,204,648
320,062
683,914
501,313
441,575 | 953
277
421
142
68 | 110,205
4,723
37,327
23,071
16,241 | (79)
31,918
13,899
13,132
3,117
1,094 | 12,391,437
650,004
3,105,826
2,623,138
2,056,982 | | 600,000 under \$1,000,000 | 67,613
36,050
24,045
5,025
1,647
568
278 | (74)
13,015,880
6,943,077
4,626,365
966,543
317,199
109,297
53,399 | (75)
37,688
18,210
14,294
3,364
1,138
453
229 | (76)
3,204,648
320,062
683,914
501,313
441,575
401,431
856,353 | 953
277
421
142
68
30 | 110,205
4,723
37,327
23,071
16,241
5,642
23,201 | (79)
31,918
13,899
13,132
3,117
1,094
446
230 | 12,391,437
650,004
3,105,826
2,623,138
2,056,982
1,495,005 | | 600,000 under \$1,000,000 | 67,613
36,050
24,045
5,025
1,647
568
278
31,864 | (74)
13,015,880
6,943,077
4,626,365
966,543
317,199
109,297 | (75)
37,688
18,210
14,294
3,364
1,138
453
229
30,765 | (76)
3,204,648
320,062
683,914
501,313
441,575
401,431
856,353
3,137,308 | 953
277
421
142
68
30
15 | 110,205
4,723
37,327
23,071
16,241
5,642
23,201
95,088 | (79)
31,918
13,899
13,132
3,117
1,094
446
230
31,918 | 12,391,437
650,004
3,105,826
2,623,138
2,056,982
1,495,005
2,460,482 | | 600,000 under \$1,000,000 | 67,613
36,050
24,045
5,025
1,647
568
278
31,864
13,862 | (74)
13,015,880
6,943,077
4,626,365
966,543
317,199
109,297
53,399
6,139,551
2,671,998 | (75)
37,688
18,210
14,294
3,364
1,138
453
229
30,765
13,067 | (76)
3,204,648
320,062
683,914
501,313
441,575
401,431
856,353
3,137,308
274,817 | 953
277
421
142
68
30
15
846
225 | 110,205
4,723
37,327
23,071
16,241
5,642
23,201
95,088
3,614 | (79) 31,918 13,899 13,132 3,117 1,094 446 230 31,918 13,899 | 12,391,437
650,004
3,105,826
2,623,138
2,056,982
1,495,005
2,460,482
12,391,437
650,004 | | 600,000 under \$1,000,000 | 67,613
36,050
24,045
5,025
1,647
568
278
31,864
13,862
13,123 | (74)
13,015,880
6,943,077
4,626,365
966,543
317,199
109,297
53,399
6,139,551 | (75)
37,688
18,210
14,294
3,364
1,138
453
229
30,765
13,067
12,887 | (76)
3,204,648
320,062
683,914
501,313
441,575
401,431
856,353
3,137,308 | 953
277
421
142
68
30
15 | 110,205
4,723
37,327
23,071
16,241
5,642
23,201
95,088 | (79)
31,918
13,899
13,132
3,117
1,094
446
230
31,918 | 12,391,437
650,004
3,105,826
2,623,138
2,056,982
1,495,005
2,460,482
12,391,437 | | 600,000 under \$1,000,000 | 67,613
36,050
24,045
5,025
1,647
568
278
31,864
13,862 | (74) 13,015,880 6,943,077 4,626,365 966,543 317,199 109,297 53,399 6,139,551 2,671,998 2,529,414 | (75)
37,688
18,210
14,294
3,364
1,138
453
229
30,765
13,067 | (76) 3,204,648 320,062 683,914 501,313 441,575 401,431 856,353 3,137,308 274,817 667,037 | 953
277
421
142
68
30
15
846
225
396 | 110,205
4,723
37,327
23,071
16,241
5,642
23,201
95,088
3,614
29,214 | (79) 31,918 13,899 13,132 3,117 1,094 446 230 31,918 13,899 13,132 | 12,391,437
650,004
3,105,826
2,623,138
2,056,982
1,495,005
2,460,482
12,391,437
650,004
3,105,826
2,623,138 | | 600,000 under \$1,000,000 | 67,613
36,050
24,045
5,025
1,647
568
278
31,864
13,862
13,123
3,111 | (74) 13,015,880 6,943,077 4,626,365 966,543 317,199 109,297 53,399 6,139,551 2,671,998 2,529,414 597,788 | (75) 37,688 18,210 14,294 3,364 1,138 453 229 30,765 13,067 12,887 3,076 | (76) 3,204,648 320,062 683,914 501,313 441,575 401,431 856,353 3,137,308 274,817 667,037 497,240 | 953
277
421
142
68
30
15
846
225
396
119 | 110,205
4,723
37,327
23,071
16,241
5,642
23,201
95,088
3,614
29,214
18,412 | (79) 31,918 13,899 13,132 3,117 1,094 446 230 31,918 13,899 13,132 3,117 | 12,391,437
650,004
3,105,826
2,623,138
2,056,982
1,495,005
2,460,482
12,391,437
650,004
3,105,826
2,623,138
2,056,982 | | 600,000 under \$1,000,000 | 67,613
36,050
24,045
5,025
1,647
568
278
31,864
13,862
13,123
3,111
1,094 | (74) 13,015,880 6,943,077 4,626,365 966,543 317,199 109,297 53,399 6,139,551 2,671,998 2,529,414 597,788 210,638 | (75)
37,688
18,210
14,294
3,364
1,138
453
229
30,765
13,067
12,887
3,076
1,071 | (76) 3,204,648 320,062 683,914 501,313 441,575 401,431 856,353 3,137,308 274,817 667,037 497,240 440,688 | 953
277
421
142
68
30
15
846
225
396
119 | 110,205
4,723
37,327
23,071
16,241
5,642
23,201
95,088
3,614
29,214
18,412 | (79) 31,918 13,899 13,132 3,117 1,094 446 230 31,918 13,899 13,132 3,117 1,094 | 12,391,437
650,004
3,105,826
2,623,138
2,056,982
1,495,005
2,460,482
12,391,437
650,004
3,105,826 | | 1,000,000 under \$1,000,000 | 67,613
36,050
24,045
5,025
1,647
568
278
31,864
13,862
13,123
3,111
1,094
446
229 | (74) 13,015,880 6,943,077 4,626,365 966,543 317,199 109,297 53,399 6,139,551 2,671,998 2,529,414 597,788 210,638 85,773 43,940 | (75) 37,688 18,210 14,294 3,364 1,138 453 229 30,765 13,067 12,887 3,076 1,071 437 226 | (76) 3,204,648 320,062 683,914 501,313 441,575 401,431 856,353 3,137,308 274,817 667,037 497,240 440,688 401,214 856,312 | 953
277
421
142
68
30
15
846
225
396
119
**92
** | 110,205
4,723
37,327
23,071
16,241
5,642
23,201
95,088
3,614
29,214
18,412
**20,648
 | (79) 31,918 13,899 13,132 3,117 1,094 446 230 31,918 13,899 13,132 3,117 1,094 446 | 12,391,437
650,004
3,105,826
2,623,138
2,056,982
1,495,005
2,460,482
12,391,437
650,004
3,105,826
2,623,138
2,056,982
1,495,005 | | \$600,000 under \$1,000,000\$ \$1,000,000 under \$2,500,000\$ \$2,500,000 under \$5,000,000\$ \$5,000,000 under \$10,000,000\$ \$20,000,000 under \$20,000,000\$ \$20,000,000 under \$1,000,000\$ \$10,000 under \$1,000,000\$ \$10,000,000 under \$2,500,000\$ \$25,000,000 under \$5,000,000\$ \$10,000,000 under \$20,000,000\$ | 67,613
36,050
24,045
5,025
1,647
568
278
31,864
13,862
13,123
3,111
1,094
446
229
35,749 | (74) 13,015,880 6,943,077 4,626,365 966,543 317,199 109,297 53,399 6,139,551 2,671,988 2,529,414 597,788 210,638 85,773 43,940 6,876,329 | (75) 37,688 18,210 14,294 3,364 1,138 453 229 30,765 13,067 12,887 3,076 1,071 437 226 6,923 | (76) 3,204,648 320,062 683,914 501,313 441,575 401,431 856,353 3,137,308 274,817 667,037 497,240 440,688 401,214 856,312 67,340 | 953
277
421
142
68
30
15
846
225
396
119
**92
** 15 | 110,205
4,723
37,327
23,071
16,241
5,642
23,201
95,088
3,614
29,214
18,412
**20,648
23,201
15,118 | (79) 31,918 13,899 13,132 3,117 1,094 446 230 31,918 13,899 13,132 3,117 1,094 446 | 12,391,437
650,004
3,105,826
2,623,138
2,056,982
1,495,005
2,460,482
12,391,437
650,004
3,105,826
2,623,138
2,056,982
1,495,005 | | 1000,000 under \$1,000,000 | 67,613
36,050
24,045
5,025
1,647
568
278
31,864
13,862
13,123
3,111
1,094
446
229
35,749
22,188 | (74) 13,015,880 6,943,077 4,626,365 966,543 317,199 109,297 53,399 6,139,551 2,671,988 2,529,414 597,788 210,638 85,773 43,940 6,876,329 4,271,078 | (75) 37,688 18,210 14,294 3,364 1,138 453 229 30,765 13,067 12,887 3,076 1,071 437 226 6,923 5,143 | (76) 3,204,648 320,062 683,914 501,313 441,575 401,431 856,353 3,137,308 274,817 667,037 497,240 440,688 401,214 856,312 67,340 45,245 | 953
277
421
142
68
30
15
846
225
396
119
**92
** 15 | 110,205
4,723
37,327
23,071
16,241
5,642
23,201
95,088
3,614
29,214
18,412
**20,648
23,201
15,118
1,108 | (79) 31,918 13,899 13,132 3,117 1,094 446 230 31,918 13,899 13,132 3,117 1,094 446 230 | 12,391,437
650,004
3,105,826
2,623,138
2,056,982
1,495,005
2,460,482
12,391,437
650,004
3,105,826
2,623,138
2,056,982
1,495,005 | | 1000,000 under \$1,000,000 | 67,613 36,050 24,045 5,025 1,647 568 278 31,864 13,862 13,123 3,111 1,094 446 229 35,749 22,188 10,922 | (74) 13,015,880 6,943,077 4,626,365 966,543 317,199 109,297 53,399 6,139,551 2,671,988 2,529,414 597,788 210,638 85,773 43,940 6,876,329 4,271,078 2,096,952 | (75) 37,688 18,210 14,294 3,364 1,138 453 229 30,765 13,067 12,887 3,076 1,071 437 226 6,923 5,143 1,406 | (76) 3,204,648 320,062 683,914 501,313 441,575 401,431 856,353 3,137,308 274,817 667,037 497,240 440,688 401,214 856,312 67,340 45,245 16,876 | 953
277
421
142
68
30
15
846
225
396
119
**92
**
15
107
52
25 | 110,205
4,723
37,327
23,071
16,241
5,642
23,201
95,088
3,614
29,214
18,412
**20,648
23,201
15,118
1,108
8,114 | (79) 31,918 13,899 13,132 3,117 1,094 446 230 31,918 13,899 13,132 3,117 1,094 446 230 | 12,391,437
650,004
3,105,826
2,623,138
2,056,982
1,495,005
2,460,482
12,391,437
650,004
3,105,826
2,623,138
2,056,982
1,495,005 | | 1,000,000 under \$1,000,000 |
67,613
36,050
24,045
5,025
1,647
568
278
31,864
13,862
13,123
3,111
1,094
446
229
35,749
22,188
10,922
1,914 | (74) 13,015,880 6,943,077 4,626,365 966,543 317,199 109,297 53,399 6,139,551 2,671,988 2,529,414 597,788 210,638 85,773 43,940 6,876,329 4,271,078 2,096,952 368,754 | (75) 37,688 18,210 14,294 3,364 1,138 453 229 30,765 13,067 12,887 3,076 1,071 437 226 6,923 5,143 1,406 289 | (76) 3,204,648 320,062 683,914 501,313 441,575 401,431 856,353 3,137,308 274,817 667,037 497,240 440,688 401,214 856,312 67,340 45,245 16,876 4,073 | 953
277
421
142
68
30
15
846
225
396
119
**92
** 15
107
52
25
23 | 110,205
4,723
37,327
23,071
16,241
5,642
23,201
95,088
3,614
29,214
18,412
**20,648

23,201
15,118
1,108
8,114
4,659 | (79) 31,918 13,899 13,132 3,117 1,094 446 230 31,918 13,899 13,132 3,117 1,094 446 230 | 12,391,437
650,004
3,105,826
2,623,138
2,056,982
1,495,005
2,460,482
12,391,437
650,004
3,105,826
2,623,138
2,056,982
1,495,005 | | 1,000,000 under \$1,000,000 | 67,613 36,050 24,045 5,025 1,647 568 278 31,864 13,862 13,123 3,111 1,094 446 229 35,749 22,188 10,922 | (74) 13,015,880 6,943,077 4,626,365 966,543 317,199 109,297 53,399 6,139,551 2,671,988 2,529,414 597,788 210,638 85,773 43,940 6,876,329 4,271,078 2,096,952 | (75) 37,688 18,210 14,294 3,364 1,138 453 229 30,765 13,067 12,887 3,076 1,071 437 226 6,923 5,143 1,406 | (76) 3,204,648 320,062 683,914 501,313 441,575 401,431 856,353 3,137,308 274,817 667,037 497,240 440,688 401,214 856,312 67,340 45,245 16,876 | 953
277
421
142
68
30
15
846
225
396
119
**92
**
15
107
52
25 | 110,205
4,723
37,327
23,071
16,241
5,642
23,201
95,088
3,614
29,214
18,412
**20,648
23,201
15,118
1,108
8,114 | (79) 31,918 13,899 13,132 3,117 1,094 446 230 31,918 13,899 13,132 3,117 1,094 446 230 | 12,391,437
650,004
3,105,826
2,623,138
2,056,982
1,495,005
2,460,482
12,391,437
650,004
3,105,826
2,623,138
2,056,982
1,495,005 | # Table 1c.--Estate Tax Returns Filed in 1994: Gross Estate by Type of Property, Deductions, Taxable Estate, Estate Tax, and Tax Credits, by Size of Gross Estate—Continued [All figures are estimates based on samples--money amounts are in thousands of dollars] | Size of
gross estate | Generation- | skipping tax | Commun | ity property | property Full valu
held wi | | Total lifetime transfers | | |---------------------------------|-------------|--------------|--------|--------------|-------------------------------|------------|--------------------------|------------| | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | (81) | (82) | (83) | (84) | (85) | (86) | (87) | (88) | | All returns, total | 245 | 129,617 | 7,438 | 20,431,379 | 23,663 | 11,214,914 | 21,459 | 28,789,623 | | 6600,000 under \$1,000,000 | | | 3,661 | 5,000,582 | 11,352 | 3,394,292 | 10,230 | 5,451,111 | | 51,000,000 under \$2,500,000 | 47 | 2,386 | 2,880 | 7,035,515 | 9,359 | 4,613,821 | 7,807 | 7,010,789 | | 52,500,000 under \$5,000,000 | 101 | 16,413 | 614 | 3,460,329 | 2,022 | 1,694,118 | 2,130 | 4,179,463 | | \$5,000,000 under \$10,000,000 | 22 | 6,003 | 193 | 2,181,582 | 628 | 750,466 | 804 | 3,111,575 | | \$10,000,000 under \$20,000,000 | 40 | 19,951 | 65 | 1,196,620 | 204 | 380,283 | 304 | 2,244.696 | | 620,000,000 or more | 35 | 84,864 | 26 | 1,556,751 | 97 | 381,934 | 183 | 6,791,989 | | Taxable returns, total | 245 | 129,617 | 791 | 3,984,508 | 3,159 | 1,729,550 | 10,591 | 19,266,242 | | 600,000 under \$1,000,000 | | | 205 | 216,147 | 706 | 81,772 | 4,094 | 2,385,160 | | 61,000,000 under \$2,500,000 | 47 | 2,386 | 315 | 608,978 | 1,358 | 636,812 | 4,154 | 3,899,772 | | 62,500,000 under \$5,000,000 | 101 | 16,413 | 152 | 768,228 | 653 | 384,573 | 1,354 | 2,770,537 | | 55,000,000 under \$10,000,000 | 22 | 6,003 | 70 | 721,110 | 243 | 216,414 | 573 | 2,132,413 | | 610,000,000 under \$20,000,000 | 40 | 19,951 | 32 | 567,094 | 132 | 216,695 | 254 | 1,849,118 | | 620,000,000 or more | 35 | 84,864 | 16 | 1,102,951 | 66 | 193,284 | 161 | 6,229,242 | | Nontaxable returns, total | - | | 6,648 | 16,446,870 | 20,504 | 9,485,364 | 10,868 | 9,523,381 | | 600,000 under \$1,000,000 | | | 3,455 | 4,784,434 | 10,645 | 3,312,520 | 6,136 | 3,065,951 | | 1,000,000 under \$2,500,000 | | | 2,565 | 6,426,537 | 8,001 | 3,977,010 | 3,653 | 3,111,017 | | 2,500,000 under \$5,000,000 | | | 462 | 2,692,102 | 1,370 | 1,309,545 | 776 | 1,408,926 | | 5,000,000 under \$10,000,000 | | | 123 | 1,460,472 | 385 | 534,052 | 231 | 979,162 | | 10,000,000 under \$20,000,000 | | | 33 | 629,526 | 72 | 163,588 | 50 | 395,578 | | 20,000,000 or more | | | 10 | 453,800 | 31 | 188,649 | 22 | 562,747 | Gross estate is shown at the value used to determine estate tax liability. The value could be determined as of date-of-death or six months thereafter (i.e., alternate valuation method). Note: Detail may not add to totals because of rounding. $[\]mbox{\ensuremath{^{**}}Data}$ deleted or combined to prevent disclosure of individual taxpayer data. Table 1d.--Estate Tax Returns Filed in 1995: Gross Estate by Type of Property, Deductions, Taxable Estate, Estate Tax, and Tax Credits, by Size of Gross Estate | | | | | | Type of | property | | | |---|---|--|---|--|---|--|--|--| | Size of
gross estate | | estate,
rposes ¹ | Personal | residence | Other re | eal estate | Closely h | neld stock | | · . | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | All returns, total | 69,772 | 117,735,156 | 42,383 | 8,368,602 | 39,154 | 14,956,820 | 9,258 | 7,924,664 | | 600,000 under \$1,000,000 | 37,329 | 28,556,829 | 21,660 | 3,241,239 | 19,177 | 3,927,753 | 2,797 | 546,917 | | 61,000,000 under \$2,500,000 | 24,558 | 36,077,544 | 15,520 | 3,059,726 | 14,546 | 4,959,228 | 4,049 | 1,418,226 | | \$2,500,000 under \$5,000,000 | 5,331 | 18,105,550 | 3,473 | 1,074,520 | 3,578 | 2,375,339 | 1,478 | 1,165,298 | | 5,000,000 under \$10,000,000 | 1,683 | 11,654,534 | 1,127 | 511,710 | 1,152 | 1,554,383 | 541 | 894,438 | | 10,000,000 under \$20,000,000 | 571 | 7,862,146 | 384 | 252,646 | 449 | 954,299 | 248 | 885,179 | | 20,000,000 or more | 300 | 15,478,551 | 219 | 228,760 | 252 | 1,185,818 | 145 | 3,014,606 | | Taxable returns, total | 31,564 | 67,183,128 | 17,367 | 3,843,540 | 16,473 | 7,207,250 | 3,264 | 4,344,022 | | 6600,000 under \$1,000,000 | 13,830 | 11,195,554 | 7,154 | 1,148,056 | 6,416 | 1,384,913 | 639 | 82,817 | | \$1,000,000 under \$2,500,000 | 12,710 | 18,845,531 | 7,064 | 1,427,208 | 6,715 | 2,255,183 | 1,303 | 439,572 | | 2,500,000 under \$5,000,000 | | 11,288,768 | 2,035 | 618,240 | 2,130 | 1,318,917 | 744 | 524,608 | | 55,000,000 under \$10,000,000 | | 7,769,030 | 685 . | 303,179 | 714 | 847,755 | 320 | 458,374 | | \$10,000,000 under \$20,000,000 | | _5,366,395. | 259 | 1.70,981 | 304 | 548,009 | 151_ | 533,855
2,304,797 | | \$20,000,000 or more | 231 | 12,717,850 | 169 | 175,876 | 194 | 852,473 | 106 | · · | | Nontaxable returns, total | 38,207 | 50,552,028 | 25,017 | 4,525,062 | 22,681 | 7,749,570 | 5,994 | 3,580,642 | | 600,000 under \$1,000,000 | ` 23,498 | 17,361,275 | 14,506 | 2,093,184 | 12,762 | 2,542,840 | 2,158 | 464,099 | | 1,000,000 under \$2,500,000 | 11,849 | 17,232,013 | 8,456 | 1,632,518 | 7,830 | 2,704,045 | 2,746 | 978,655 | | 2,500,000 under \$5,000,000 | 2,032 | 6,816,782 | 1,439 | 456,280 | 1,448 | 1,056,422 | 734 | 640,690 | | 5,000,000 under \$10,000,000 | 578 | 3,885,505 | 442 . | 208,531 | 438_ | 706,629 | 221 | 436,065 | | 10,000,000 under \$20,000,000 | | 2,495,751 | 124 | 81,665 | 145 | 406,290 | 96 | 351,324 | | 20,000,000 or more | 68 | 2,760,702 | 49 | 52,883 | 57 | 333,345 | 39 | 709,809 | | | - | | | Type of proper | rtyContinued | | | · · · · · · · · · · · · · · · · · · · | | Size of
gross estate | Othe | r stock | State and | local bonds | Federal sa | vings bonds | Other Fed | eral bonds | | 9.000 00.000 | Number | Amount |
Number | | Number | | | , | | | 4 | | 1401111061 | Amount | Number | Amount | Number | Amount | | | (9) | (10) | | | | | Number
(15) | Amount
(16) | | All returns total | (9)
54 131 | (10) | (11) | (12) | (13) | (14) | (15) | (16) | | All returns, total | 54,131 | 25,955,990 | (11)
39,836 | (12)
16,811,051 | (13)
11,992 | (14)
633,444 | (15)
23,073 | (16)
4,224,89 3 | | 600,000 under \$1,000,000 | 54,131
27,358 | 25,955,990
4,785,902 | (11)
39,836
18,709 | (12)
1 6,811,051
2,968,942 | (13)
11,992
7,304 | (14) | (15) | (16)
4,224,893
1,082,079 | | 600,000 under \$1,000,000
1,000,000 under \$2,500,000 | 54,131
27,358
19,879 | 25,955,990
4,785,902
7,311,512 | (11)
39,836 | (12)
16,811,051 | (13)
11,992 | (14)
633,444
333,777 | (15)
23,073
11,577 | (16)
4,224,89 3
1,082,079
1,291,970 | | 600,000 under \$1,000,000
1,000,000 under \$2,500,000
2,500,000 under \$5,000,000 | 54,131
27,358
19,879
4,587 | 25,955,990
4,785,902
7,311,512
4,398,870 | (11)
39,836
18,709
15,169 | (12)
16,811,051
2,968,942
4,621,397 | (13)
11,992
7,304
3,816 | (14)
633,444
333,777
246,338 | (15)
23,073
11,577
8,322 | (16)
4,224,893
1,082,079
1,291,970
628,304 | | \$600,000 under \$1,000,000
\$1,000,000 under \$2,500,000
\$2,500,000 under \$5,000,000
\$5,000,000 under \$10,000,000 | 54,131
27,358
19,879
4,587
1,507 | 25,955,990
4,785,902
7,311,512 | (11)
39,836
18,709
15,169
3,979 | (12)
16,811,051
2,968,942
4,621,397
2,882,810 | (13)
11,992
7,304
3,816
629 | (14)
633,444
333,777
246,338
38,189 | (15)
23,073
11,577
8,322
2,099 | (16)
4,224,893
1,082,079
1,291,970
628,304
479,129 | | \$600,000 under \$1,000,000
\$1,000,000 under \$2,500,000
\$2,500,000 under \$5,000,000
\$5,000,000 under \$10,000,000
\$10,000,000 under \$20,000,000 | 54,131
27,358
19,879
4,587
1,507
516 | 25,955,990
4,785,902
7,311,512
4,398,870
3,326,603 | (11)
39,836
18,709
15,169
3,979
1,314 | (12)
16,811,051
2,968,942
4,621,397
2,882,810
2,041,939 | (13)
11,992
7,304
3,816
629
176 | (14)
633,444
333,777
246,338
38,189
10,025 | (15)
23,073
11,577
8,322
2,099
695 | (16)
4,224,893
1,082,079
1,291,970
628,304
479,129
294,564 | | 600,000 under \$1,000,000 | 54,131
27,358
19,879
4,587
1,507
516
284 | 25,955,990
4,785,902
7,311,512
4,398,870
3,326,603
2,266,787
3,866,316 | (11)
39,836
18,709
15,169
3,979
1,314
432 | (12)
16,811,051
2,968,942
4,621,397
2,882,810
2,041,939
1,284,145 | (13)
11,992
7,304
3,816
629
176
41 | (14)
633,444
333,777
246,338
38,189
10,025
4,193 | (15)
23,073
11,577
8,322
2,099
695
245 | (16)
4,224,893
1,082,079
1,291,970
628,304
479,129
294,564
448,848 | | 600,000 under \$1,000,000 | 54,131
27,358
19,879
4,587
1,507
516
284
25,717 | 25,955,990
4,785,902
7,311,512
4,398,870
3,326,603
2,266,787
3,866,316
17,672,905 | (11)
39,836
18,709
15,169
3,979
1,314
432
234
19,611 | (12)
16,811,051
2,968,942
4,621,397
2,882,810
2,041,939
1,284,145
3,011,817
11,224,666 | (13)
11,992
7,304
3,816
629
176
41
26 | (14)
633,444
333,777
246,338
38,189
10,025
4,193
922 | (15)
23,073
11,577
8,322
2,099
695
245
134 | (16)
4,224,893
1,082,079
1,291,970
628,304
479,129
294,564
448,848
2,731,205 | | 600,000 under \$1,000,000 | 54,131
27,358
19,879
4,587
1,507
516
284
25,717 | 25,955,990
4,785,902
7,311,512
4,398,870
3,326,603
2,266,787
3,866,316 | (11)
39,836
18,709
15,169
3,979
1,314
432
234 | (12)
16,811,051
2,968,942
4,621,397
2,882,810
2,041,939
1,284,145
3,011,817 | (13)
11,992
7,304
3,816
629
176
41
26
5,839 | (14)
633,444
333,777
246,338
38,189
10,025
4,193
922
358,537 | (15)
23,073
11,577
8,322
2,099
695
245
134
11,730 | (16) 4,224,893 1,082,079 1,291,970 628,304 479,129 294,564 448,848 2,731,205 447,506 | | 600,000 under \$1,000,000 | 54,131
27,358
19,879
4,587
1,507
516
284
25,717
10,606
10,647 | 25,955,990
4,785,902
7,311,512
4,398,870
3,326,603
2,266,787
3,866,316
17,672,905
2,220,507 | (11)
39,836
18,709
15,169
3,979
1,314
432
234
19,611
6,989 | (12)
16,811,051
2,968,942
4,621,397
2,882,810
2,041,939
1,284,145
3,011,817
11,224,666
1,238,054 | (13)
11,992
7,304
3,816
629
176
41
26
5,839
3,118 | (14)
633,444
333,777
246,338
38,189
10,025
4,193
922
358,537
149,039 | (15)
23,073
11,577
8,322
2,099
695
245
134
11,730
4,570 | (16) 4,224,893 1,082,079 1,291,970 628,304 479,129 294,564 448,848 2,731,205 447,506 858,242 484,241 | | 600,000 under \$1,000,000 | 54,131
27,358
19,879
4,587
1,507
516
284
25,717
10,606
10,647
2,871 | 25,955,990
4,785,902
7,311,512
4,398,870
3,326,603
2,266,787
3,866,316
17,672,905
2,220,507
4,654,046 | (11)
39,836
18,709
15,169
3,979
1,314
432
234
19,611
6,989
8,562 | (12)
16,811,051
2,968,942
4,621,397
2,882,810
2,041,939
1,284,145
3,011,817
11,224,666
1,238,054
2,756,440 | (13) 11,992 7,304 3,816 629 176 41 26 5,839 3,118 2,128 | (14)
633,444
333,777
246,338
38,189
10,025
4,193
922
358,537
149,039
168,064 | (15)
23,073
11,577
8,322
2,099
695
245
134
11,730
4,570
4,931 | (16) 4,224,893 1,082,079 1,291,970 628,304 479,129 294,564 448,848 2,731,205 447,506 858,242 484,241 320,777 | | 600,000 under \$1,000,000 | 54,131
27,358
19,879
4,587
1,507
516
284
25,717
10,606
10,647
2,871
1,010 | 25,955,990
4,785,902
7,311,512
4,398,870
3,326,603
2,266,787
3,866,316
17,672,905
2,220,507
4,654,046
3,137,365 | (11)
39,836
18,709
15,169
3,979
1,314
432
234
19,611
6,989
8,562
2,655 | (12)
16,811,051
2,968,942
4,621,397
2,882,810
2,041,939
1,284,145
3,011,817
11,224,666
1,238,054
2,756,440
2,069,404 | (13) 11,992 7,304 3,816 629 176 41 26 5,839 3,118 2,128 412 130 30 | (14)
633,444
333,777
246,338
38,189
10,025
4,193
922
358,537
149,039
168,064
32,197
5,192
3,180 | (15) 23,073 11,577 8,322 2,099 695 245 134 11,730 4,570 4,931 1,452 481 184 | (16) 4,224,893 1,082,079 1,291,970 628,304 479,129 294,564 448,848 2,731,205 447,506 858,242 484,241 320,777 216,352 | | \$600,000 under \$1,000,000\$ \$1,000,000 under \$2,500,000\$ \$2,500,000 under \$10,000,000\$ \$5,000,000 under \$10,000,000\$ \$20,000,000 under \$20,000,000\$ \$20,000,000 under \$1,000,000\$ \$600,000 under \$1,000,000\$ \$1,000,000 under \$2,500,000\$ \$2,500,000 under \$5,000,000\$ \$5,000,000 under \$10,000,000\$ \$5,000,000 under \$10,000,000\$ \$10,000,000 under \$20,000,000\$ | 54,131
27,358
19,879
4,587
1,507
516
284
25,717
10,606
10,647
2,871
1,010
364 | 25,955,990
4,785,902
7,311,512
4,398,870
3,326,603
2,266,787
3,866,316
17,672,905
2,220,507
4,654,046
3,137,365
2,518,621 | (11)
39,836
18,709
15,169
3,979
1,314
432
234
19,611
6,989
8,562
2,655
894 | (12) 16,811,051 2,968,942 4,621,397 2,882,810 2,041,939 1,284,145 3,011,817 11,224,666 1,238,054 2,756,440 2,069,404 1,489,369 | (13) 11,992 7,304 3,816 629 176 41 26 5,839 3,118 2,128 412 130 | (14)
633,444
333,777
246,338
38,189
10,025
4,193
922
358,537
149,039
168,064
32,197
5,192 | (15) 23,073 11,577 8,322 2,099 695 245 134 11,730 4,570 4,931 1,452 481 | (16) 4,224,893 1,082,079 1,291,970 628,304 479,129 294,564 448,848 2,731,205 447,506 858,242 484,241 320,777 216,352 | | 10,000,000 under \$1,000,000 | 54,131
27,358
19,879
4,587
1,507
516
284
25,717
10,606
10,647
2,871
1,010
364
219 | 25,955,990
4,785,902
7,311,512
4,398,870
3,326,603
2,266,787
3,866,316
17,672,905
2,220,507
4,654,046
3,137,365
2,518,621
1,687,131 | (11)
39,836
18,709
15,169
3,979
1,314
432
234
19,611
6,989
8,562
2,655
894
320 | (12) 16,811,051 2,968,942 4,621,397 2,882,810 2,041,939 1,284,145 3,011,817 11,224,666 1,238,054 2,756,440 2,069,404 1,489,369 1,005,216 | (13) 11,992 7,304 3,816 629 176 41 26 5,839 3,118 2,128 412 130 30 | (14)
633,444
333,777
246,338
38,189
10,025
4,193
922
358,537
149,039
168,064
32,197
5,192
3,180 | (15) 23,073 11,577 8,322 2,099 695 245 134 11,730 4,570 4,931 1,452 481 184 | (16) 4,224,893 1,082,079 1,291,970 628,304 479,129 294,564 448,848 2,731,205 447,506 858,242 484,241 320,777 216,352 404,087 | | \$600,000 under \$1,000,000 \$1,000,000 under \$2,500,000 \$2,500,000 under \$10,000,000 \$5,000,000 under \$10,000,000 \$10,000,000 under \$20,000,000 \$20,000,000 under \$1,000,000 \$20,000,000 under \$1,000,000 \$1,000,000 under \$1,000,000 \$2,500,000 under \$2,500,000 \$2,500,000 under \$5,000,000 \$5,000,000 under \$10,000,000 \$5,000,000 under \$20,000,000 \$10,000,000 under \$20,000,000 \$20,000,000 under \$20,000,000 \$20,000,000 under
\$20,000,000 | 54,131
27,358
19,879
4,587
1,507
516
284
25,717
10,606
10,647
2,871
1,010
364
219
28,414 | 25,955,990
4,785,902
7,311,512
4,398,870
3,326,603
2,266,787
3,866,316
17,672,905
2,220,507
4,654,046
3,137,365
2,518,621
1,687,131
3,455,234 | (11) 39,836 18,709 15,169 3,979 1,314 432 234 19,611 6,989 8,562 2,655 894 320 192 | (12)
16,811,051
2,968,942
4,621,397
2,882,810
2,041,939
1,284,145
3,011,817
11,224,666
1,238,054
2,756,440
2,069,404
1,489,369
1,005,216
2,666,183 | (13) 11,992 7,304 3,816 629 176 41 26 5,839 3,118 2,128 412 130 30 20 | (14)
633,444
333,777
246,338
38,189
10,025
4,193
922
358,537
149,039
168,064
32,197
5,192
3,180
865 | (15) 23,073 11,577 8,322 2,099 695 245 134 11,730 4,570 4,931 1,452 481 184 111 | (16) 4,224,893 1,082,079 1,291,970 628,304 479,129 294,564 448,848 2,731,205 447,506 858,242 484,241 320,777 216,352 404,087 1,493,688 | | 600,000 under \$1,000,000 | 54,131
27,358
19,879
4,587
1,507
516
284
25,717
10,606
10,647
2,871
1,010
364
219
28,414
16,752 | 25,955,990
4,785,902
7,311,512
4,398,870
3,326,603
2,266,787
3,866,316
17,672,905
2,220,507
4,654,046
3,137,365
2,518,621
1,687,131
3,455,234
8,283,086 | (11) 39,836 18,709 15,169 3,979 1,314 432 234 19,611 6,989 8,562 2,655 894 320 192 20,225 | (12) 16,811,051 2,968,942 4,621,397 2,882,810 2,041,939 1,284,145 3,011,817 11,224,666 1,238,054 2,756,440 2,069,404 1,489,369 1,005,216 2,666,183 5,586,385 | (13) 11,992 7,304 3,816 629 176 41 26 5,839 3,118 2,128 412 130 30 20 6,153 | (14)
633,444
333,777
246,338
38,189
10,025
4,193
922
358,537
149,039
168,064
32,197
5,192
3,180
865
274,908 | (15) 23,073 11,577 8,322 2,099 695 245 134 11,730 4,570 4,931 1,452 481 184 111 11,344 | (16) 4,224,893 1,082,075 1,291,970 628,304 479,125 294,564 448,848 2,731,205 447,506 858,242 484,241 320,777 216,352 404,087 1,493,688 | | \$600,000 under \$1,000,000 \$1,000,000 under \$2,500,000 \$2,500,000 under \$10,000,000 \$5,000,000 under \$10,000,000 \$10,000,000 under \$20,000,000 \$20,000,000 under \$20,000,000 \$20,000,000 under \$1,000,000 \$1,000,000 under \$1,000,000 \$25,000,000 under \$2,500,000 \$25,000,000 under \$1,000,000 \$20,000,000 under \$10,000,000 \$20,000,000 under \$20,000,000 \$20,000,000 under \$20,000,000 \$20,000,000 under \$20,000,000 \$20,000,000 under \$1,000,000 \$20,000,000 under \$1,000,000 \$20,000,000 under \$1,000,000 \$20,000,000 under \$1,000,000 \$20,000,000 under \$2,500,000 | 54,131
27,358
19,879
4,587
1,507
516
284
25,717
10,606
10,647
2,871
1,010
364
219
28,414
16,752
9,232 | 25,955,990
4,785,902
7,311,512
4,398,870
3,326,603
2,266,787
3,866,316
17,672,905
2,220,507
4,654,046
3,137,365
2,518,621
1,687,131
3,455,234
8,283,086
2,565,394 | (11) 39,836 18,709 15,169 3,979 1,314 432 234 19,611 6,989 8,562 2,655 894 320 192 20,225 11,720 | (12) 16,811,051 2,968,942 4,621,397 2,882,810 2,041,939 1,284,145 3,011,817 11,224,666 1,238,054 2,756,440 2,069,404 1,489,369 1,005,216 2,666,183 5,586,385 1,730,888 | (13) 11,992 7,304 3,816 629 176 41 26 5,839 3,118 2,128 412 130 30 20 6,153 4,185 | (14) 633,444 333,777 246,338 38,189 10,025 4,193 922 358,537 149,039 168,064 32,197 5,192 3,180 865 274,908 184,738 | (15) 23,073 11,577 8,322 2,099 695 245 134 11,730 4,570 4,931 1,452 481 184 111 11,344 7,007 | (16) 4,224,893 1,082,075 1,291,970 628,304 479,129 294,564 448,848 2,731,209 447,500 858,242 484,241 320,777 216,352 404,087 1,493,688 634,572 433,728 | | \$600,000 under \$1,000,000 \$1,000,000 under \$2,500,000 \$2,500,000 under \$10,000,000 \$5,000,000 under \$10,000,000 \$10,000,000 under \$20,000,000 \$20,000,000 under \$1,000,000 \$600,000 under \$1,000,000 \$1,000,000 under \$2,500,000 \$2,500,000 under \$2,500,000 \$2,500,000 under \$1,000,000 \$3,000,000 under \$1,000,000 \$4,000,000 under \$2,000,000 \$5,000,000 under \$20,000,000 \$10,000,000 under \$20,000,000 | 54,131
27,358
19,879
4,587
1,507
516
284
25,717
10,606
10,647
2,871
1,010
364
219
28,414
16,752
9,232
1,715 | 25,955,990
4,785,902
7,311,512
4,398,870
3,326,603
2,266,787
3,866,316
17,672,905
2,220,507
4,654,046
3,137,365
2,518,621
1,687,131
3,455,234
8,283,086
2,565,394
2,657,466 | (11) 39,836 18,709 15,169 3,979 1,314 432 234 19,611 6,989 8,562 2,655 894 320 192 20,225 11,720 6,607 | (12) 16,811,051 2,968,942 4,621,397 2,882,810 2,041,939 1,284,145 3,011,817 11,224,666 1,238,054 2,756,440 2,069,404 1,489,369 1,005,216 2,666,183 5,586,385 1,730,888 1,864,957 | (13) 11,992 7,304 3,816 629 176 41 26 5,839 3,118 2,128 412 130 30 20 6,153 4,185 1,688 | (14) 633,444 333,777 246,338 38,189 10,025 4,193 922 358,537 149,039 168,064 32,197 5,192 3,180 865 274,908 184,738 78,275 | (15) 23,073 11,577 8,322 2,099 695 245 134 11,730 4,570 4,931 1,452 481 184 111 11,344 7,007 3,391 | (16) 4,224,893 1,082,079 1,291,970 628,304 479,129 294,564 448,848 2,731,205 447,506 858,242 | | \$600,000 under \$1,000,000 \$1,000,000 under \$2,500,000 \$2,500,000 under \$10,000,000 \$5,000,000 under \$10,000,000 \$10,000,000 under \$20,000,000 \$20,000,000 under \$20,000,000 \$20,000,000 under \$1,000,000 \$1,000,000 under \$1,000,000 \$1,000,000 under \$2,500,000 \$25,500,000 under \$1,000,000 \$20,000,000 under \$20,000,000 \$20,000,000 under \$20,000,000 \$20,000,000 under \$1,000,000 \$20,000,000 under \$1,000,000 \$20,000,000 under \$1,000,000 \$20,000,000 under \$1,000,000 \$20,000,000 under \$1,000,000 \$20,000,000 under \$2,500,000 \$20,000,000 under \$2,500,000 | 54,131
27,358
19,879
4,587
1,507
516
284
25,717
10,606
10,647
2,871
1,010
364
219
28,414
16,752
9,232
1,715
498 | 25,955,990
4,785,902
7,311,512
4,398,870
3,326,603
2,266,787
3,866,316
17,672,905
2,220,507
4,654,046
3,137,365
2,518,621
1,687,131
3,455,234
8,283,086
2,565,394
2,657,466
1,261,505 | (11) 39,836 18,709 15,169 3,979 1,314 432 234 19,611 6,989 8,562 2,655 894 320 192 20,225 11,720 6,607 1,324 | (12) 16,811,051 2,968,942 4,621,397 2,882,810 2,041,939 1,284,145 3,011,817 11,224,666 1,238,054 2,756,440 2,069,404 1,489,369 1,005,216 2,666,183 5,586,385 1,730,888 1,864,957 813,406 | (13) 11,992 7,304 3,816 629 176 41 26 5,839 3,118 2,128 412 130 30 20 6,153 4,185 1,688 216 | (14) 633,444 333,777 246,338 38,189 10,025 4,193 922 358,537 149,039 168,064 32,197 5,192 3,180 865 274,908 184,738 78,275 5,992 | (15) 23,073 11,577 8,322 2,099 695 245 134 11,730 4,570 4,931 1,452 481 184 111 11,344 7,007 3,391 647 | (16) 4,224,893 1,082,079 1,291,970 628,304 479,129 294,564 448,848 2,731,205 447,506 858,242 484,241 320,777 216,352 404,087 1,493,688 634,572 433,728 | Table 1d.--Estate Tax Returns Filed in 1995: Gross Estate by Type of Property, Deductions, Taxable Estate, Estate Tax, and Tax Credits, by Size of Gross Estate--Continued Type of property--Continued [All figures are estimates based on samples--money amounts are in thousands of dollars] | | 1 | | | | | | | | | |--|---------------------------|--------------------|------------|--------------|--------|---------------------|------------|-------------|--| | Size of
gross estate | | and foreign
nds | Bond | funds | | sifiable
I funds | C | Cash | | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | | (17) | (18) | (19) | (20) | (21) | (22) | (23) | (24) | | | All returns, total | | 767,842 | 8,675 | 534,656 | 18,409 | 1,467,938 | 68,821 | 13,386,664 | | | \$600,000 under \$1,000,000 | 1 | 208,811 | 4,421 | 206,906 | 9,358 | 549,155 | 36,697 | 5,262,208 | | | \$1,000,000 under \$2,500,000 | 1 | 260,286 | 3,155 | 179,814 | 6,749 | 485,168 | 24,308 | 4,596,465 | | | \$2,500,000 under \$5,000,000 | | 133,697 | 746 | 73,756 | 1,562 | 218,030 | 5,275 | 1,657,905 | | | \$5,000,000 under \$10,000,000 | 1 | 47,263 | 249 | 46,370 | 504 | 128,405 | 1,670 | 816,287 | | | \$10,000,000 under \$20,000,000 | | 43,382 | 70 | 9,441 | 136 | 43,902 | 571 | 462,482 | | | \$20,000,000 or more | "] | 74,403 | 35 | 18,370 | 100 | 43,278 | 300 | 591,317 | | | Taxable returns, total | | 454,920 | 4,250 | 337,849 | 8,235 | 817,893 | 31,437 | 8,052,096 | | | \$600,000 under \$1,000,000 | 1 | 84,569 | 1,743 | 95,211 | 3,252 | 194,293 | 13,783 | 2,564,365 | | | \$1,000,000 under \$1,000,000\$1,000,000 | | 155,165 | 1,783 | 116,770 | 3,535 | 305,353 | 12,655 | 2,886,316 | | | \$2,500,000 under \$5,000,000 | • | 100,696 | 453 | 61,140 | 928 | 138,595 | 3,278 | 1,168,737 | | | \$5,000,000 under \$10,000,000 | | 34,651 | 190 | 40,050 | 344 | 108,240 | 1,099 | 613,649 | | | \$10,000,000 under \$20,000,000 | | 20,516 | 53 | 7,800 | 96 | 36,223 | 390 | 342,973 | | | \$20,000,000 or more | | 59,322 | 29 | 16,878 | 79 | 35,189 | 231 | 476,056 | | | Nontaxable returns, total | 6,483 | 312,923 | 4,425 | 196,807 | 10,174 | 650,045 | 37,384 | 5,334,568 | | | \$600,000 under \$1,000,000 | | 124,242 | 2,678 | 111,695 | 6,106 | 354,863 | 22,914 | 2,697,843 | | | \$1,000,000 under \$2,500,000 | • | 105,122 | 1,372 | 63,045 | 3,213 | 179,815 | 11,653 | 1,710,149 | | | \$2,500,000 under \$5,000,000 | | 33,001 | 293 | 12,616 | 634 | 79,435 | 1,997 | 489,169 | | | \$5,000,000 under \$10,000,000 | | 12,611 | 59 | 6,319 | 160 | 20,165 | 571 | 202,638 | | | \$10,000,000 under \$20,000,000 | 1 | 22,865 | 17 | 1,641 | 40 | 7,679 | 182 | 119,509 | | | \$20,000,000 or more | | 15,081 | 6 | 1,491 | 21 | 8,088 | 68 | 115,261 | | | | Type of propertyContinued | | | | | | | | | | Size of
gross estate | Insurance | , face value | Insurance, | policy loans |
Farm | assets | Limited pa | artnerships | | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | | (25) | (26) | (27) | (28) | (29) | (30) | (31) | (32) | | | All returns, total | 38,079 | 4,361,414 | 4,231 | 121,820 | 5,050 | 662,021 | 9,308 | 1,227,127 | | | \$600,000 under \$1,000,000 | | 1,286,035 | 1,860 | 32,821 | 2,466 | 180,492 | 3,490 | 133,073 | | | \$1,000,000 under \$2,500,000 | 13,635 | 1,953,902 | 1,761 | 57,358 | 2,033 | 251,512 | 3,626 | 243,024 | | | \$2,500,000 under \$5,000,000 | | 599,819 | 379 | 17,503 | 348 | 116,778 | 1,317 | 191,843 | | | \$5,000,000 under \$10,000,000 | 929 | 237,627 | 136 | 7,304 | 109 | 30,734 | 512 | 178,906 | | | \$10,000,000 under \$20,000,000 | 307 | 184,191 | 59 | 3,383 | 61 | 39,023 | 224 | 191,891 | | | \$20,000,000 or more | 158 | 99,840 | 36 | 3,451 | 33 | 43,483 | 139 | 288,391 | | | Taxable returns, total | 14,135 | 1,257,849 | 1,147 | 42,818 | 2,104 | 319,286 | 3,807 | 667,450 | | | \$600,000 under \$1,000,000 | 6,134 | 276,552 | 361 | 7,338 | 829 | 44,907 | 1,004 | 47,474 | | | \$1,000,000 under \$2,500,000 | 5,762 | 532,837 | 495 | 23,208 | 939 | 109,513 | 1,556 | 116,847 | | | \$2,500,000 under \$5,000,000 | 1,391 | 201,777 | 166 | 6,316 | 213 | 75,324 | 666 | 93,601 | | | \$5,000,000 under \$10,000,000 | | 125,827 | 68 | 3,298 | 55 | 18,037 | 318 | 86,128 | | | \$10,000,000 under \$20,000,000 | 193 | 61,508 | 35 | 1,199 | 42 | 30,821 | 155 | 141,026 | | 22 3,084 1,499 1,266 213 68 24 14 1,459 79,002 25,484 34,150 11,187 4,006 2,184 1,992 25 2,946 1,636 1,094 135 54 19 40,683 342,735 135,585 141,999 41,454 12,697 8,201 2,799 155 107 5,501 2,486 2,070 651 194 68 32 182,375 559,677 85,599 98,242 92,778 50,865 106,016 126,177 \$20,000,000 or more..... \$600,000 under \$1,000,000..... \$1,000,000 under \$2,500,000..... \$2,500,000 under \$5,000,000..... \$5,000,000 under \$10,000,000..... \$10,000,000 under \$20,000,000...... \$20,000,000 or more..... Nontaxable returns, total.. 118 23,945 14,135 7,873 1,389 394 113 40 59,347 3,103,565 1,009,483 1,421,065 398,042 111,800 122,683 40,492 Table 1d.--Estate Tax Returns Filed in 1995: Gross Estate by Type of Property, Deductions, Taxable Estate, Estate Tax, and Tax Credits, by Size of Gross Estate--Continued | | | | | Type of proper | rtyContinued | | | | | |--|-------------------|----------------------------|----------------------|--------------------|------------------|------------------|-----------------------|----------------------------|--| | Size of
gross estate | ł . | ncorporate
nesses | Mortgages | s and notes | Ann | uities | Depletables | /intangibles | | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | | (33) | (34) | (35) | (36) | (37) | (38) | (39) | (40) | | | All returns, total | 7,460 | 2,389,697 | 20,160 | 3,151,950 | 30,938 | 6,632,429 | 4,788 | 573,36 | | | 600,000 under \$1,000,000 | 2,376 | 124,863 | 9,122 | 786,693 | 15,983 | 2,102,404 | 1,878 | 89,02 | | | 1,000,000 under \$2,500,000 | 3,138 | 332,307 | 7,648 | 1,092,321 | 11,408 | 2,684,618 | 1,957 | 150,03 | | | 2,500,000 under \$5,000,000 | 1,173 | 317,345 | 2,129 | 454,014 | 2,424 | 1,095,117 | 588 | 55,68 | | | 5,000,000 under \$10,000,000 | 445 | 185,481 | 772 | 309,432 | 750 | 422,479 | 208 | 39,40 | | | \$10,000,000 under \$20,000,000 | 199 | 195,779 | 316 | 212,359 | 253 | 219,304 | 94 | 76,49 | | | 20,000,000 or more | 129 | 1,233,923 | 173 | 297,132 | 120 | 108,506 | 63 | 162,73 | | | Taxable returns, total | 2,856 | 1,503,729 | 9,137 | 1,614,207 | 11,266 | 2,305,011 | 2,532 | 236,51 | | | 600,000 under \$1,000,000 | 654 | 25,711 | 3,277 | 275,058 | 4,916 | 634,324 | 800 | 30,47 | | | \$1,000,000 under \$2,500,000 | 1,152 | 95,322 | 3,744 | 585,048 | 4,482 | 804,792 | 1,089 | 89,77 | | | \$2,500,000 under \$5,000,000 | 592 | 130,175 | 1,250 | 255,680 | 1,201 | 441,086 | 397 | 39,79 | | | \$5,000,000 under \$10,000,000 | 236 | 71,252 | 531 | 188,596 | 436 | 230,451 | 136 | 23,57 | | | \$10,000,000 under_\$20,000,000 | 126 _ | 117,077_ | <u>20</u> 8 <u>.</u> | 113,234 | 150 | 121,689 | 63 | 26,46 | | | \$20,000,000 or more | 95 | 1,064,192 | 127 | 196,591 | 81 | 72,670 | 47 | 26,43 | | | Nontaxable returns, total | 4,604 | 885,969 | 11,023 | 1,537,743 | 19,671 | 4,327,418 | 2,256 | 336,84 | | | \$600,000 under \$1,000,000 | 1,722 | 99,152 | 5,845 | 511,634 | 11,067 | 1,468,080 | 1,078 | 58,54 | | | 1,000,000 under \$2,500,000 | 1,985 | 236,985 | 3,904 | 507,273 | 6,925 | 1,879,826 | 868 | 60,26 | | | \$2,500,000 under \$5,000,000 | 581 | 187,170 | 879 | 198,334 | 1,223 | 654,031 | 191 | 15,89 | | | | 209 | 114,229 | 241 | 120,836 | 314 | 192,028 | 72 | 15,82 | | | \$10,000,000 under \$20,000,000 | 73 | 78,702 | 107 | 99,125 | 102 | 97,615 | 31 | 50,02 | | | \$20,000,000 or more | 34 | 169,731 | 46 | 100,541 | 39 | 35,837 | 16 | 136,29 | | | | | Type of prope | rtyContinued | | | Type of d | eductions | | | | | | | | | | | | | | | Size of | | Art | Other | assets | Funeral expenses | | Executors' commission | | | | gross estate | | | | | | | | | | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | | (41) | (42) | (43) | (44) | (45) | (46) | (47) | (48) | | | All returns, total | 1,878 | 412,317 | 62,620 | 3,414,119 | 63,720 | 414,003 | 23,403 | 982,11 | | | 600,000 under \$1,000,000 | 538 | 18,831 | 32,686 | 754,562 | 33,887 | 198,001 | 10,530 | 176,62 | | | 1,000,000 under \$2,500,000 | 790 | 51,399 | 22,437 | 945,665 | 22,444 | 146,552 | 9,127 | 306,75 | | | \$2,500,000 under \$5,000,000 | 28,2 | 57,660 | 5,032 | 588,077 | 4,997 | 41,703 | 2,491 | 183,19 | | | \$5,000,000 under \$10,000,000 | 149 | 56,993 | 1,611 | 344,232 | 1,585 | 14,908 | 811 | 107,80 | | | \$10,000,000 under \$20,000,000 | 69 | 57,551 | 561 | 187,922 | . 529 | 6,603 | 283 | 69,00 | | | \$20,000,000 or more | 50 | 169,883 | 293 | 593,661 | 278 | 6,236 | 160 | 138,72 | | | Taxable returns, total | 944 | 268,189 | 28,502 | 2,008,832 | 30,445 | 197,386 | 17,811 | 840,90 | | | \$600,000 under \$1,000,000 | 167 | 1,726 | 12,026 | 257,334 | 13,277 | 74,921 | 6,477 | 111,99 | | | \$1,000,000 under \$2,500,000 | 409 | 24,622 | 11,649 | 487,628 | 12,265 | 76,453 | 7,942 | 269,93 | | | \$2,500,000 under \$5,000,000 | 167 | 19,767 | 3,147 | 383,743 | 3,227 | 26,291 | 2,259 | 168,92 | | | 5,000,000 under \$10,000,000 | 111 | 42,325 | 1,071 | 246,280 | 1,087 | 10,306 | 732 | 96,83 | | | 10,000,000 under \$20,000,000 | 50 | 43,527 | 382 | 140,013 | 370 | 4,198 | ·251 | 59,97 | | | | 40 | 136,222 | 228 | 493,834 | 219 | 5,218 | 149 | 133,24 | | | 1 | | 144 100 | 34,117 | 1,405,287 | 33,274 | 216,617 | 5,592 | 141,21 | | | | 934 | 144,128 | | | 20,610 | 123,080 | 4,053 | 64,62 | | | S20,000,000 or more
Nontaxable returns, total | 934
371 | 17,105 | 20,660 | 497,227 | 20,010 | 1 .50,000 | 1,,,,,, | 0.,0= | | | 20,000,000 or more
Nontaxable returns, total
600,000 under \$1,000,000 | | · · | 20,660
10,788 | 497,227
458,037 | 10,179 | 70,099 | 1,185 | | | | \$20,000,000 or more
Nontaxable returns, total
\$600,000 under \$1,000,000 | 371 | 17,105 | · | | | | | 36,83 | | | \$20,000,000 or more | 371
381 | 17,105
26,777 | 10,788 | 458,037 | 10,179 | 70,099 | 1,185 | 36,830
14,273
10,972 | | | 20,000,000 or more | 371
381
114 | 17,105
26,777
37,893 | 10,788
1,885 | 458,037
204,334 | 10,179
1,770 | 70,099
15,412 | 1,185
232 | 36,83
14,27 | | Table 1d.--Estate Tax Returns Filed in 1995: Gross Estate by Type of Property, Deductions, Taxable Estate, Estate Tax, and Tax Credits, by Size of Gross Estate--Continued | | | | | Type of deducti | onsContinue | d
— | | | |---------------------------------|----------------------|-----------|----------------|-----------------|-------------|-------------|---------------|----------------| | Size of
gross estate | Attorne | eys' fees | Other expe | enses/losses | Debts and | mortgages | Bequests to s | urviving spous | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | (49) | (50) | (51) | (52) | (53) | (54) | (55) | (56) | | All returns, total | 43,340 | 895,347 | 49,027 | 698,279 | 54,099 | 6,099,714 | 31,351 | 35,729,317 | | \$600,000 under \$1,000,000 | 22,607 | 252,814 | 25,887 | 160,901 | 27,522 | 1,880,279 | 14,902 | 5,390,208 | | \$1,000,000 under \$2,500,000 | 15,388 | 298,797 | 17,259 | 215,601 | 19,670 | 1,585,623 | 12,271 | 10,512,192 | | \$2,500,000 under \$5,000,000 | 3,521 | 137,419 | 3,918 | 102,157 | 4,605 | 854,338 | 2,799 | 6,318,204 | | 5,000,000 under \$10,000,000 | 1,194 | 82,662 | 1,284 | 77,841 | 1,484 | 675,601 | 890 | 4,238,256 | | 10,000,000 under \$20,000,000 | 403 | 46,674 | 440 | 45,594 | 533 | 394,742 | 321 | 3,205,128 | | 20,000,000 or more | 226 | 76,980 | 239 | 96,185 | 285 | 709,131 | 169 | 6,065,329 | | Taxable returns, total | 27,993 | 679,972 | 29,559 | 563,187 | 27,839 | 2,081,399 | 4,127 | 8,813,231 | | 6600,000 under \$1,000,000 | 12,308 | 144,881 | 12,943 | 95,842 | 11,606 | 199,014 | 733 | 75,842 | | 61,000,000 under \$2,500,000 | 11,343 | 237,601 | 12,004 | 178,816 | 11,496 | 548,973 | 1,779 | 889,471 | | 52,500,000 under \$5,000,000 | 2,843 | 116,705 | 3,038 | 92,148 | 3,083 | 401,126 | 962 | 1,474,347 | | 5,000,000 under \$10,000,000 | 968 | 72,198 | 1,020 | 65,419 | 1,051 | 327,875 | 386 | 1,354,920 | | \$10,000,000 under \$20,000,000 | 335 | 39,129 | 349 | 39,015 | 378 | 194,593 | 158 | 1,229,295 | | 20,000,000 or more | 196 | 69,457 | 206 | 91,946 | 224 | 409,817 | 108 | 3,789,356 | | Nontaxable returns, total | 15,348 | 215,376 | 19,468 | 135,091 | 26,260 | 4,018,315 | 27,224 | 26,916,086 | | 600,000 under \$1,000,000 | 10,299 | 107,933 | 12,944 | 65,059 | 15,916 | 1,681,264 | 14,169 | 5,314,366 | | 1,000,000 under \$2,500,000 | 4,045 | 61,196 | 5,255 | 36,785 | 8,174 | 1,036,650 | 10,491 |
9,622,721 | | 2,500,000 under \$5,000,000 | 678 | 20,714 | 880 | 10,009 | 1,522 | 453,211 | 1,837 | 4,843,857 | | 5,000,000 under \$10,000,000 | 227 | 10,464 | 265 | 12,422 | 433 | 347,726 | 504 | 2,883,336 | | 10,000,000 under \$20,000,000 | 68 | 7,545 | 91 | 6,579 | 155 | 200,149 | 162 | 1,975,833 | | 20,000,000 or more | 30 | 7,523 | 33 | 4,239 | 60 | 299,314 | 61 | 2,275,972 | | | Type of deduction | | onsContinue | nsContinued | | <u> </u> | Ī | | | Size of
gross estate | Charitable deduction | | Taxable estate | | e estate | Adjusted to | axable gifts | | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | (57) | (58) | (59) | (60) | (61) | (62) | (63) | (64) | | All returns, total | 13,063 | 8,706,603 | 69,752 | 53,418,117 | 65,088 | 65,606,946 | 8,564 | 3,308,764 | | 600,000 under \$1,000,000 | 5,829 | 976,317 | 37,315 | 9,028,327 | 34,433 | 20,535,340 | 2,449 | 446,794 | | 1,000,000 under \$2,500,000 | 4,955 | 1,762,817 | 24,553 | 14,739,544 | 23,077 | 21,390,972 | 3,195 | 783,942 | | 2,500,000 under \$5,000,000 | 1,385 | 938,840 | 5,331 | 8,572,597 | 5,148 | 9,574,165 | 1,637 | 797,423 | | 5,000,000 under \$10,000,000 | 542 | 956,914 | 1,683 | 6,147,284 | 1,607 | 5,627,390 | 748 | 503,688 | | 10,000,000 under \$20,000,000 | 206 | 652,453 | 571 | 4,419,932 | 534 | 3,449,630 | 336 | 333,158 | | 20,000,000 or more | 146 | 3,419,261 | 300 | 10,510,435 | 288 | 5,029,448 | 199 | 443,760 | | Taxable returns, total | 6,877 | 4,979,759 | 31,545 | 18,147,516 | 31,564 | 49,035,606 | 5,955 | 2,708,837 | | 600,000 under \$1,000,000 | 2,224 | 58,389 | 13,816 | 760,886 | 13,830 | 10,434,666 | 1,495 | 337,176 | | 1,000,000 under \$2,500,000 | 2,932 | 441,045 | 12,704 | 2,642,082 | 12,710 | 16,203,447 | 2,145 | 610,643 | | 2,500,000 under \$5,000,000 | 1,003 | 374,050 | 3,298 | 2,653,589 | 3,298 | 8,635,178 | 1,276 | 625,596 | | 5,000,000 under \$10,000,000 | 415 | 475,052 | 1,105 | 2,395,900 | 1,105 | 5,373,129 | 604 | 413,770 | | 10,000,000 under \$20,000,000 | 170 | 415,424 | 390 | 1,981,626 | 390 | 3,384,769 | 265 | 292,994 | | 20,000,000 or more | 133 | 3,215,800 | 231 | 7,713,432 | 231 | 5,004,417 | 168 | 428,658 | | Nontaxable returns, total | 6,186 | 3,726,844 | 38,207 | 35,270,602 | 33,523 | 16,571,340 | 2,609 | 599,927 | | 600,000 under \$1,000,000 | 3,605 | 917,928 | 23,498 | 8,267,441 | 20,603 | 10,100,675 | 953 | 109,617 | | 1,000,000 under \$2,500,000 | 2,023 | 1,321,773 | 11,849 | 12,097,462 | 10,368 | 5,187,525 | 1,050 | 173,299 | | 2,500,000 under \$5,000,000 | 382 | 564,790 | 2,032 | 5,919,008 | 1,850 | 938,987 | 361 | 171,827 | | 5,000,000 under \$10,000,000 | 127 | 481,862 | 578 | 3,751,384 | 502 | 254,261 | 144 | 89,917 | | | | 1 | | 1 | _ | | | | | 10,000,000 under \$20,000,000 | 36 | 237,029 | 182 | 2,438,305 | 145 | 64,861 | 70 | 40,164 | Table 1d.—Estate Tax Returns Filed in 1995: Gross Estate by Type of Property, Deductions, Taxable Estate, Estate Tax, and Tax Credits, by Size of Gross Estate—Continued | Size of gross estate | Adjusted to | xable estate | Tentative | estate tax | Gif | t tax | Estate tax b | efore credits | |--|---|---|---|---|--|--|---|---| | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | (65) | (66) | (67) | (68) | (69) | (70) | (71) | (72) | | All returns, total | 65,303 | 68,915,710 | 65,282 | 27,009,059 | 1,565 | 623,048 | 65,218 | 26,386,010 | | 6600,000 under \$1,000,000 | 34,480 | 20,982,134 | 34,480 | 6,838,958 | 295 | 27,736 | 34,418 | 6,811,221 | | \$1,000,000 under \$2,500,000 | 23,163 | 22,174,914 | 23,142 | 7,885,782 | 333 | 49,047 | 23,140 | 7,836,735 | | \$2,500,000 under \$5,000,000 | 5,181 | 10,371,588 | 5,181 | 4,395,383 | 396 | 145,314 | 5,181 | 4,250,069 | | \$5,000,000 under \$10,000,000 | 1,635 | 6,131,077 | 1,635 | 2,933,138 | 271 | 108,707 | 1,635 | 2,824,431 | | \$10,000,000 under \$20,000,000 | 550 | 3,782,789 | 550 | 1,966,064 | 150 | 100,414 | 550 | 1,865,651 | | \$20,000,000 or more | 295 | 5,473,208 | 295 | 2,989,733 | 119 | 191,829 | 295 | 2,797,904 | | Taxable returns, total | 31,564 | 51,744,443 | 31,564 | 21,515,167 | 1,252 | 522,260 | 31,564 | 20,992,906 | | 600,000 under \$1,000,000 | 13,830 | 10,771,842 | 13,830 | 3,603,152 | 112 | 13,572 | 13,830 | 3,589,580 | | \$1,000,000 under \$2,500,000 | 12,710 | 16,814,090 | 12,710 | 6,176,586 | 273 | 48,493 | 12,710 | 6,128,092 | | \$2,500,000 under \$5,000,000 | 3,298 | 9,260,774 | 3,298 | 4,017,901 | , 371 | 99,269 | 3,298 | 3,918,632 | | 5,000,000 under \$10,000,000 | 1,105 | 5,786,900 | 1,105 | 2,811,164 | 249 | 78,774 | 1,105 | 2,732,390 | | \$10,000,000 under \$20,000,000 | 390 | 3,677,763 | 390 | 1,929,907 | 135 | 91,982 | 390 | 1,837,925 | | \$20,000,000 or more | | _5,433,075 _ | 231 . | 2,976,458 | 1.12. | _ 190,170_ | 231 | _ 2,786,287 | | Nontaxable returns, total | 33,739 | 17,171,267 | 33,718 | 5,493,891 | 312 | 100,787 | 33,653 | 5,393,104 | | 600,000 under \$1,000,000 | 20,650 | 10,210,292 | 20,650 | 3,235,806 | 183 | 14,165 | 20,587 | 3,221,641 | | 1,000,000 under \$2,500,000 | 10,453 | 5,360,824 | 10,432 | 1,709,196 | 60 | 553 | 10,430 | 1,708,643 | | 2,500,000 under \$5,000,000 | 1,883 | 1,110,814 | 1,883 | 377,482 | 25 | 46,045 | 1,883 | 331.436 | | 5,000,000 under \$10,000,000 | 530 | 344,178 | 530 | 121,974 | 23 | 29,933 | 530 | 92,041 | | 10,000,000 under \$20,000,000 | 161 | 105,026 | : 161 | 36,157- | | | 161 | 27,726 | | | | | | | | | | | | | 63 | 40,133 | 63 | 13,276 | 7 | 1,659 | 63 | 11,617 | | | | | | | | • | | <u> </u> | | \$20,000,000 or more | | 40,133 | | 13,276
th tax credit | | 1,659
x credits | | 11,617
tate tax | | \$20,000,000 or more | | | | | | • | | 11,617
tate tax | | \$20,000,000 or more | | | | | | • | | <u> </u> | | 20,000,000 or more | Allowable t | unified credit | State deal | h tax credit | Other ta | x credits | Net es | tate tax | | Size of gross estate | Allowable t | unified credit | State deal | h tax credit Amount | Other ta | x credits Amount | Net es | tate tax Amount (80) | | Size of gross estate All returns, total | Allowable to Number (73) | nified credit Amount (74) | State deal | h tax credit Amount (76) | Other ta | x credits Amount (78) | Net es
Number
(79) | Amount (80) | | Size of gross estate All returns, total | Allowable to Number (73) 68,958 | Amount (74) | State deal Number (75) 37,084 | Amount (76) 3,016,316 | Other ta | x credits Amount (78) 166,842 | Net es
Number
(79)
31,564 | Amount (80) 11,841,034 651,160 | | Size of gross estate All returns, total | Number (73) 68,958 36,747 | Amount (74) 13,286,444 7,078,939 | State deal Number (75) 37,084 17,872 | Amount (76) 3,016,316 319,429 | Other ta Number (77) 890 165 | x credits Amount (78) 166,842 1,901 | Net es Number (79) 31,564 13,830 | Amount (80) 11,841,034 651,160 2,999,760 | | Size of gross estate All returns, total | Number
(73)
68,958
36,747
24,361
5,312 | Amount (74) 13,286,444 7,078,939 4,696,541 | Number
(75)
37,084
17,872
13,890 | Amount (76) 3,016,316 319,429 667,104 | Other ta Number (77) 890 165 480 | x credits Amount (78) 166,842 1,901 56,298 | Net es Number (79) 31,564 13,830 12,710 | Amount (80) 11,841,034 651,160 2,999,760 2,748,165 | | Size of gross estate All returns, total | Number (73) 68,958 36,747 24,361 | Amount (74) 13,286,444 7,078,939 4,696,541 1,022,621 | Number
(75)
37,084
17,872
13,890
3,520 | Amount (76) 3,016,316 319,429 667,104 527,951 | Other ta Number (77) 890 165 480 124 | x credits Amount (78) 166,842 1,901 56,298 23,921 | Net es
Number
(79)
31,564
13,830
12,710
3,298 | Amount (80) 11,841,034 651,160 2,999,760 2,748,165 2,053,433 | | Size of gross estate Ail returns, total | Number
(73)
68,958
36,747
24,361
5,312
1,678 | Amount (74) 13,286,444 7,078,939 4,696,541 1,022,621 323,159 | Number
(75)
37,084
17,872
13,890
3,520
1,156 | Amount (76) 3,016,316 319,429 667,104 527,951 446,922 | Other ta Number (77) 890 165 480 124 80 | x credits Amount (78) 166,842 1,901 56,298 23,921 22,449 | Net es Number (79) 31,564 13,830 12,710 3,298 1,105 | Amount (80) 11,841,034 651,160 2,999,760 2,748,165 2,053,433 1,384,768 | | Size of gross estate Ail returns, total | Number (73) 68,958 36,747 24,361 5,312 1,678 561 | Amount (74) 13,286,444 7,078,939 4,696,541 1,022,621 323,159 107,886 | Number
(75)
37,084
17,872
13,890
3,520
1,156
408 | Amount (76) 3,016,316 319,429 667,104 527,951 446,922 374,253 | Other ta Number (77) 890 165 480 124 80 30 | x credits Amount (78) 166,842 1,901 56,298 23,921 22,449 4,376 | Net es Number (79) 31,564 13,830 12,710 3,298 1,105 390 | Amount (80) 11,841,034 651,160 2,999,760 2,748,165 2,053,433 1,384,768 2,003,748 | | Size of gross estate All returns, total | Number (73) 68,958 36,747 24,361 5,312 1,678 561 298 | Amount (74)
13,286,444 7,078,939 4,696,541 1,022,621 323,159 107,886 57,298 | Number
(75)
37,084
17,872
13,890
3,520
1,156
408
237 | Amount (76) 3,016,316 319,429 667,104 527,951 446,922 374,253 680,657 | Other ta Number (77) 890 165 480 124 80 30 11 | x credits Amount (78) 166,842 1,901 56,298 23,921 22,449 4,376 57,898 | Net es Number (79) 31,564 13,830 12,710 3,298 1,105 390 231 | Amount (80) 11,841,034 651,160 2,999,760 2,748,165 2,053,433 1,384,768 2,003,748 11,841,034 | | Size of gross estate All returns, total | Number (73) 68,958 36,747 24,361 5,312 1,678 561 298 31,534 | Amount (74) 13,286,444 7,078,939 4,696,541 1,022,621 323,159 107,886 57,298 6,077,553 | Number
(75)
37,084
17,872
13,890
3,520
1,156
408
237
30,658 | Amount (76) 3,016,316 319,429 667,104 527,951 446,922 374,253 680,657 2,932,391 | Other ta Number (77) 890 165 480 124 80 30 11 735 | x credits Amount (78) 166,842 1,901 56,298 23,921 22,449 4,376 57,898 141,922 | Net es Number (79) 31,564 13,830 12,710 3,298 1,105 390 231 31,564 | Amount (80) 11,841,034 651,160 2,999,760 2,748,165 2,053,433 1,384,768 2,003,748 11,841,034 651,160 | | Size of gross estate All returns, total | Number (73) 68,958 36,747 24,361 5,312 1,678 561 298 31,534 13,806 | Amount (74) 13,286,444 7,078,939 4,696,541 1,022,621 323,159 107,886 57,298 6,077,553 2,661,423 | Number
(75)
37,084
17,872
13,890
3,520
1,156
408
237
30,658
13,229 | Amount (76) 3,016,316 319,429 667,104 527,951 446,922 374,253 680,657 2,932,391 276,477 | Number (77) 890 165 480 124 80 30 11 735 | x credits Amount (78) 166,842 1,901 56,298 23,921 22,449 4,376 57,898 141,922 517 | Net es Number (79) 31,564 13,830 12,710 3,298 1,105 390 231 31,564 13,830 | Amount (80) 11,841,034 651,160 2,999,760 2,748,165 2,053,433 1,384,768 2,003,748 11,841,034 651,160 2,999,760 | | Size of gross estate All returns, total | Number (73) 68,958 36,747 24,361 5,312 1,678 561 298 31,534 13,806 12,704 | Amount (74) 13,286,444 7,078,939 4,696,541 1,022,621 323,159 107,886 57,298 6,077,553 2,661,423 2,448,307 | Number
(75)
37,084
17,872
13,890
3,520
1,156
408
237
30,658
13,229
12,515 | Amount (76) 3,016,316 319,429 667,104 527,951 446,922 374,253 680,657 2,932,391 276,477 642,081 | Other ta Number (77) 890 165 480 124 80 30 11 735 115 391 | x credits Amount (78) 166,842 1,901 56,298 23,921 22,449 4,376 57,898 141,922 517 37,942 | Net es Number (79) 31,564 13,830 12,710 3,298 1,105 390 231 31,564 13,830 12,710 | tate tax Amount | | Size of gross estate All returns, total | Number (73) 68,958 36,747 24,361 5,312 1,678 561 298 31,534 13,806 12,704 3,298 | Amount (74) 13,286,444 7,078,939 4,696,541 1,022,621 323,159 107,886 57,298 6,077,553 2,661,423 2,448,307 635,650 | Number (75) 37,084 17,872 13,890 3,520 1,156 408 237 30,658 13,229 12,515 3,223 | Amount (76) 3,016,316 319,429 667,104 527,951 446,922 374,253 680,657 2,932,391 276,477 642,081 513,287 | Other ta Number (77) 890 165 480 124 80 30 11 735 115 391 121 | x credits Amount (78) 166,842 1,901 56,298 23,921 22,449 4,376 57,898 141,922 517 37,942 21,530 | Net es Number (79) 31,564 13,830 12,710 3,298 1,105 390 231 31,564 13,830 12,710 3,298 | Amount (80) 11,841,034 651,160 2,999,760 2,748,165 2,053,433 1,384,768 2,003,748 11,841,034 651,160 2,999,760 2,748,165 | | Size of gross estate All returns, total | Number (73) 68,958 36,747 24,361 5,312 1,678 561 298 31,534 13,806 12,704 3,298 1,105 | Amount (74) 13,286,444 7,078,939 4,696,541 1,022,621 323,159 107,886 57,298 6,077,553 2,661,423 2,448,307 635,650 212,785 | Number (75) 37,084 17,872 13,890 3,520 1,156 408 237 30,658 13,229 12,515 3,223 1,080 | Amount (76) 3,016,316 319,429 667,104 527,951 446,922 374,253 680,657 2,932,391 276,477 642,081 513,287 446,075 | Number (77) 890 165 480 124 80 30 11 735 115 391 121 70 | x credits Amount (78) 166,842 1,901 56,298 23,921 22,449 4,376 57,898 141,922 517 37,942 21,530 20,096 | Net es Number (79) 31,564 13,830 12,710 3,298 1,105 390 231 31,564 13,830 12,710 3,298 1,105 | Amount (80) 11,841,034 651,160 2,999,760 2,748,165 2,053,433 1,384,768 2,003,748 11,841,034 651,160 2,999,760 2,748,165 2,053,433 | | Size of gross estate All returns, total | Allowable to Number (73) 68,958 36,747 24,361 5,312 1,678 561 298 31,534 13,806 12,704 3,298 1,105 389 231 | Amount (74) 13,286,444 7,078,939 4,696,541 1,022,621 323,159 107,886 57,298 6,077,553 2,661,423 2,448,307 635,650 212,785 74,830 44,558 | Number (75) 37,084 17,872 13,890 3,520 1,156 408 237 30,658 13,229 12,515 3,223 1,080 383 228 | Amount (76) 3,016,316 319,429 667,104 527,951 446,922 374,253 680,657 2,932,391 276,477 642,081 513,287 446,075 373,999 680,471 | Other ta Number (77) 890 165 480 124 80 30 11 735 115 391 121 70 **38 | x credits Amount (78) 166,842 1,901 56,298 23,921 22,449 4,376 57,898 141,922 517 37,942 21,530 20,096 **61,838 | Net es Number (79) 31,564 13,830 12,710 3,298 1,105 390 231 31,564 13,830 12,710 3,298 1,105 390 | Amount (80) 11,841,034 651,160 2,999,760 2,748,165 2,053,433 1,384,768 2,003,748 11,841,034 651,160 2,999,760 2,748,165 2,053,433 1,384,768 | | Size of gross estate All returns, total | Allowable to Number (73) 68,958 36,747 24,361 5,312 1,678 561 298 31,534 13,806 12,704 3,298 1,105 389 231 37,424 | Amount (74) 13,286,444 7,078,939 4,696,541 1,022,621 323,159 107,886 57,298 6,077,553 2,661,423 2,448,307 635,650 212,785 74,830 44,558 7,208,891 | Number (75) 37,084 17,872 13,890 3,520 1,156 408 237 30,658 13,229 12,515 3,223 1,080 383 228 6,425 | Amount (76) 3,016,316 319,429 667,104 527,951 446,922 374,253 680,657 2,932,391 276,477 642,081 513,287 446,075 373,999 680,471 83,925 | Other ta Number (77) 890 165 480 124 80 30 11 735 115 391 121 70 ***38 *** | x credits Amount (78) 166,842 1,901 56,298 23,921 22,449 4,376 57,898 141,922 517 37,942 21,530 20,096 **61,838 *** 24,919 | Net es Number (79) 31,564 13,830 12,710 3,298 1,105 390 231 31,564 13,830 12,710 3,298 1,105 390 231 | Amount (80) 11,841,034 651,160 2,999,760 2,748,165 2,053,433 1,384,768 2,003,748 11,841,034 651,160 2,999,760 2,748,165 2,053,433 1,384,768 | | Size of gross estate All returns, total | Allowable to Number (73) 68,958 36,747 24,361 5,312 1,678 561 298 31,534 13,806 12,704 3,298 1,105 389 231 37,424 22,941 | Amount (74) 13,286,444 7,078,939 4,696,541 1,022,621 323,159 107,886 57,298 6,077,553 2,661,423 2,448,307 635,650 212,785 74,830 44,558 7,208,891 4,417,516 | Number (75) 37,084 17,872 13,890 3,520 1,156 408 237 30,658 13,229 12,515 3,223 1,080 383 228 6,425 4,644 | Amount (76) 3,016,316 319,429 667,104 527,951 446,922 374,253 680,657 2,932,391 276,477 642,081 513,287 446,075 373,999 680,471 83,925 42,952 | Other ta Number (77) 890 165 480 124 80 30 11 735 115 391 121 70 **38 | x credits Amount (78) 166,842 1,901 56,298 23,921 22,449 4,376 57,898 141,922 517 37,942 21,530 20,096 **61,838 | Net es Number (79) 31,564 13,830 12,710 3,298 1,105 390 231 31,564 13,830 12,710 3,298 1,105 390 231 | Amount (80) 11,841,034 651,160 2,999,760 2,748,165 2,053,433 1,384,768 2,003,748 11,841,034 651,160 2,999,760 2,748,165 2,053,433 1,384,768 | | Size of gross estate All returns, total | Allowable to Number (73) 68,958 36,747 24,361 5,312 1,678 561 298 31,534 13,806 12,704 3,298 1,105 389 231 37,424 22,941 11,657 | Amount (74) 13,286,444 7,078,939 4,696,541 1,022,621 323,159 107,886 57,298 6,077,553 2,661,423 2,448,307 635,650 212,785 74,830 44,558 7,208,891 4,417,516 2,248,234 | State deal Number (75) 37,084 17,872 13,890 3,520 1,156 408 237 30,658 13,229 12,515 3,223 1,080 383 228 6,425 4,644 1,376 | Amount (76) 3,016,316 319,429 667,104 527,951 446,922 374,253 680,657 2,932,391 276,477 642,081 513,287 446,075 373,999 680,471 83,925 42,952 25,023 | Other ta Number (77) 890 165 480 124 80 30 11 735 115 391 121 70 ***38 *** 155 50 | x credits Amount (78) 166,842 1,901 56,298 23,921 22,449 4,376 57,898 141,922 517 37,942 21,530 20,096 **61,838 ** 24,919 1,384 | Net es Number (79) 31,564 13,830 12,710 3,298 1,105 390 231 31,564 13,830 12,710 3,298 1,105 390 231 | Amount (80) 11,841,034 651,160 2,999,760 2,748,165 2,053,433 1,384,768 2,003,748 11,841,034 651,160 2,999,760 2,748,165 2,053,433 1,384,768 | | Size of gross estate All returns, total | Allowable to Number (73) 68,958 36,747 24,361 5,312 1,678 561 298 31,534 13,806 12,704 3,298 1,105 389 231 37,424 22,941 11,657 2,014 | Amount (74) 13,286,444 7,078,939 4,696,541 1,022,621 323,159 107,886 57,298 6,077,553 2,661,423 2,448,307 635,650 212,785 74,830 44,558 7,208,891 4,417,516 2,248,234 386,971 | State deal Number (75) 37,084 17,872 13,890 3,520 1,156 408 237 30,658 13,229 12,515 3,223 1,080 383 228 6,425 4,644 1,376 297 | Amount (76) 3,016,316 319,429 667,104 527,951 446,922 374,253 680,657 2,932,391 276,477 642,081 513,287 446,075 373,999 680,471 83,925 42,952 | Other ta Number (77) 890 165 480 124 80 30 11 735 115 391 121 70 ***38 *** 155 50 89 | x credits Amount (78) 166,842 1,901 56,298 23,921 22,449 4,376 57,898 141,922 517 37,942 21,530 20,096 **61,838 ** 24,919 1,384 18,356 | Net es Number (79) 31,564 13,830 12,710 3,298 1,105 390 231 31,564 13,830 12,710 3,298 1,105 390 231 | Amount (80) 11,841,034 651,160 2,999,760 2,748,165 2,053,433 1,384,768 2,003,748 11,841,034 651,160 2,999,760 2,748,165 2,053,433 1,384,768 | | Size of gross estate All returns, total | Allowable to Number (73) 68,958 36,747 24,361 5,312 1,678 561 298 31,534 13,806 12,704 3,298 1,105 389 231 37,424 22,941 11,657 | Amount (74) 13,286,444 7,078,939 4,696,541 1,022,621 323,159 107,886 57,298 6,077,553 2,661,423 2,448,307 635,650 212,785 74,830 44,558 7,208,891 4,417,516 2,248,234 | State deal Number (75) 37,084 17,872 13,890 3,520 1,156 408 237 30,658 13,229 12,515 3,223 1,080 383 228 6,425 4,644 1,376 | Amount (76) 3,016,316 319,429 667,104 527,951 446,922 374,253 680,657 2,932,391 276,477 642,081 513,287 446,075 373,999 680,471 83,925 42,952 25,023 14,664 | Other ta Number (77) 890 165 480 124 80
30 11 735 115 391 121 70 ***38 *** 155 50 89 4 | x credits Amount (78) 166,842 1,901 56,298 23,921 22,449 4,376 57,898 141,922 517 37,942 21,530 20,096 **61,838 *** 24,919 1,384 18,356 2,391 | Net es Number (79) 31,564 13,830 12,710 3,298 1,105 390 231 31,564 13,830 12,710 3,298 1,105 390 231 | Amount (80) 11,841,034 651,160 2,999,760 2,748,165 2,053,433 1,384,768 2,003,748 11,841,034 651,160 2,999,760 2,748,165 2,053,433 1,384,768 | # Table 1d.—Estate Tax Returns Filed in 1995: Gross Estate by Type of Property, Deductions, Taxable Estate, Estate Tax, and Tax Credits, by Size of Gross Estate—Continued [All figures are estimates based on samples-money amounts are in thousands of dollars] | Size of gross estate | Generation | -skipping tax | Community property | | Full value, property
held with spouse | | Total lifetime transfers | | |---------------------------------|------------|---------------|--------------------|------------|--|------------|--------------------------|------------| | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | (81) | (82) | (83) | (84) | (85) | (86) | (87) | (88) | | All returns, total | 205 | 85,125 | 7,787 | 21,032,974 | 24,577 | 12,023,696 | 21,164 | 26,648,371 | | \$600,000 under \$1,000,000 | 14 | 24 | 3,678 | 4,900,559 | 11,994 | 3,707,342 | 9,778 | 5,054,826 | | \$1,000,000 under \$2,500,000 | 10 | 647 | 3,090 | 7,452,356 | 9,464 | 4,376,065 | 7,791 | 7,365,580 | | \$2,500,000 under \$5,000,000 | 52 | 5,871 | 699 | 3,630,554 | 2,082 | 1,693,312 | 2,209 | 4,406,432 | | \$5,000,000 under \$10,000,000 | 61 | 10,871 | 204 | 1,991,032 | 671 | 763,521 | 860 | 3,160,925 | | \$10,000,000 under \$20,000,000 | 31 | 12,688 | 72 | 1,355,509 | 245 | 538,595 | 318 | 2,552,672 | | \$20,000,000 or more | 36 | 55,025 | 43 | 1,702,964 | 120 | 944,861 | 209 | 4,107,936 | | Taxable returns, total | 205 | 85,125 | 889 | 3,837,490 | 3,264 | 1,718,510 | 9,802 | 16,072,566 | | \$600,000 under \$1,000,000 | 14 | 24 | 225 | 281,530 | 701 | 89,618 | 3,407 | 1,859,518 | | \$1,000,000 under \$2,500,000 | 10 | 647 | 332 | 709,993 | 1,409 | 457,060 | 4,059 | 4,173,782 | | \$2,500,000 under \$5,000,000 | 52 | 5,871 | 225 | 1,113,880 | 668 | 401,564 | 1,339 | 2,686,181 | | \$5,000,000 under \$10,000,000 | 61 | 10,871 | 53 | 414,988 | 289 | 367,437 | 582 | 2,073,265 | | \$10,000,000 under \$20,000,000 | 31 | 12,688 | 32 | 563,735 | 120 | 169,610 | 239 | 1,903,017 | | \$20,000,000 or more | 36 | 55,025 | 22 | 753,364 | 77 | 233,222 | 175 | 3,376,803 | | Nontaxable returns, total | | | 6,897 | 17,195,484 | 21,313 | 10,305,186 | 11,362 | 10,575,805 | | \$600,000 under \$1,000,000 | | | 3,453 | 4,619,030 | 11,294 | 3,617,724 | 6,371 | 3,195,308 | | \$1,000,000 under \$2,500,000 | | | 2,758 | 6,742,363 | 8,055 | 3,919,005 | 3,732 | 3,191,798 | | \$2,500,000 under \$5,000,000 | | | 474 | 2,516,674 | 1,414 | 1,291,747 | 870 | 1,720,252 | | \$5,000,000 under \$10,000,000 | | | 151 | 1,576,044 | 382 | 396,085 | 277 | 1,087,660 | | \$10,000,000 under \$20,000,000 | | | 40 | 791,775 | 124 | 368,985 | 78 | 649,655 | | \$20,000,000 or more | | | 21 | 949,600 | 43 | 711,639 | 33 | 731,132 | Gross estate is shown at the value used to determine estate tax liability. The value could be determined as of date-of-death or six months thereafter (i.e., alternate valuation method). Note: Detail may not add to totals because of rounding. ^{**}Data deleted or combined to prevent disclosure of individual taxpayer data. Table 2.--Estate Tax Returns Filed for 1992 Decedents: Gross Estate by Type of Property, Deductions, Taxable Estate, Estate Tax, and Tax Credits, by Size of Gross Estate [All figures are estimates based on samples--money amounts are in thousands of dollars] | | | | | | Type of | property | | | |---|-----------------------------|------------------------|----------|---------------|--------------|-------------|-------------|--------------| | Size of
gross estate | | s estate,
f-death 1 | Personal | residence | Other re | eal estate | Real estate | partnerships | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) . | | All returns, total | 60,082 | 104,453,728 | 36,389 | 7,454,466 | 32,752 | 12,873,806 | 3,194 | 809,709 | | \$600,000 under \$1,000,000 | 31,724 | 24,329,330 | 18,330 | 2,771,926 | 15,886 | 3,345,708 | 1,053 | 67,665 | | \$1,000,000 under \$2,500,000 | 21,489 | 31,600,054 | 13,503 | 2,749,522 | 12,343 | 4,677,798 | 1,356 | 162,053 | | \$2,500,000 under \$5,000,000 | 4,469 | 15,276,723 | 2,934 | 930,329 | 2,863 | 2,054,439 | 466 | 139,676 | | \$5,000,000 under \$10,000,000 | 1,608 | 10,925,991 | 1,073 | 534,574 | 1,082 | 1,276,671 | 197 | 125,572 | | \$10,000,000 under \$20,000,000 | 529 | 7,155,584 | 364 | 242,903 | 380 | 786,062 | 72 | 78,791 | | \$20,000,000 or more | 263 | 15,166,045 | 185 | 225,211 | 197 | 733,128 | 50 | 235,952 | | Taxable returns, total | 27,243 | 59,822,421 | 14,948 | 3,562,520 | 13,653 | 6,068,368 | 1,375 | 385,845 | | \$600,000 under \$1,000,000 | 11,659 | 9,471,822 | 6,015 | 985,345 | 5,234 | 1,131,167 | 344 | 17,034 | | \$1,000,000 under \$2,500,000 | 11,244 | 16,731,177 | 6,138 | 1,327,419 | 5,754 | 2,125,375 | 573 | 42,709 | | \$2,500,000 under \$5,000,000 | | 9,170,580 | 1,688 | 546,469 | 1,572 | 1,108,214 | 268 | 52,634 | | \$5,000,000 under \$10,000,000 | 1,083 | 7,432,809 | 698 | 355,810 | 670 | 685,722 | 101 | 52,646 | | \$10,000,000 under \$20,000,000 | 382 | 5,246,951 | 260 | 162,811 | 266 | 445,488 | 51 | 44,842 | | \$20,000,000 or more | 208 | 11,769,083 | 149 | 184,667 | 156 | 572,402 | 38 | 175,980 | | Nontaxable returns, total | 32,839 | 44,631,307 | 21,442 | 3,891,945 | 19,099 | 6,805,439 | 1,819 | 423,864 | | \$600,000 under \$1,000,000 | 20,065 | 14,857,508 | 12,316 | 1,786,580 | 10,651 | 2,214,541 | 709 | 50,631 | | \$1,000,000 under \$1,000,000 | 10,246 | 14,868,877 | 7,366 | 1,422,104 | 6,589 | 2,552,423 | 782 | 119,345 | | \$2,500,000 under \$5,000,000 | 1,802 | 6,106,143 | 1,246 | 383,860 | 1,291 | 946,224 | 198 | 87,042 | | \$5,000,000 under \$10,000,000 | 525 | 3,493,183 | 375 | 178,764 | 412 | 590,949 | 96 | 72,926 | | \$10,000,000 under \$20,000,000 | 147 | 1,908,634 | 103 | 80,093 | 115 | 340,574 | 21 | 33,949 | | \$20,000,000 or more | 55 | 3;396,962 | . 35 | 40,545 | 41 | 160,727 | 12 | 59,972 | | | | <u> </u> | | Type of prope | rtyContinued | | <u> </u> | | | · | | | 1 | | Ī | | 1 | | | Size of | Closely | held stock | Othe | r stock | State and | local bonds | Federal sa | vings bonds | | gross estate | • | | | | | | | | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | (9) | (10) | (11) | (12) | (13) | (14) | (15) | (16) | | All makes man Andal | | 8,108,778 | 46,592 | 24,370,660 | 33,047 | 13,015,873 | 9,117 | 454,395 | | All returns, total | 7,643
2,248 | 460,947 | 23,231 | 4,391,335 | 14,776 | 2,346,575 | 5,250 | 238,900 | | \$600,000 under \$1,000,000
\$1,000,000 under \$2,500,000 | 2,2 4 8
3,361 | 1,204,110 | 17,320 | 6,543,043 | 13,301 | 4,099,551 | 3,085 | 165,434 | | \$2,500,000 under \$5,000,000 | 1,173 | 869,214 | 3,890 | 3,956,832 | 3,164 | 2,342,513 | 541 | 32,399 | | \$5,000,000 under \$10,000,000 | 517 | 979,272 | 1,416 | 3,109,794 | 1,193 | 1,742,722 | 174 | 14,351 | | \$10,000,000 under \$10,000,000 | 207 | 800,067 | 489 | 2,144,061 | 414 | 1,080,557 | 46 | 1,717 | | \$20,000,000 or more | 137 | 3,795,169 | 246 | 4,225,595 | 199 | 1,403,954 | 21 | 1,595 | | Taxable returns, total | 2,638 | 3,797,543 | 22,387 | 16,885,742 | 16,897 | 8,677,495 | 4,327 | 246,531 | | \$600,000 under \$1,000,000 | 369 | 102,929 | 9,069 | 2,116,084 | 6,005 | 1,048,080 | 2,028 | 105,363 | | | 1,216 | 430,273 | 9,418 | 4,161,799 | 7,523 | 2,505,737 | 1,766 | 105,837 | | \$1,000,000 under \$2,500,000
\$2,500,000 under \$5,000,000 | 528 | 376,660 | 2,371 | 2,690,627 | 2,037 | 1,642,026 | 353 | 21,401 | | \$5,000,000 under \$10,000,000 | 287 | 497,220 | 975 | 2,428,246 | 854 | 1,354,287 | 129 | 11,891 | | \$5,000,000 under \$10,000,000
\$10,000,000 under \$20,000,000 | 139 | 539,845 | 355 | 1,734,001 | 310 | 887,397 | 36 | 1,289 | | \$20,000,000 ander \$20,000,000 | 99 | 1,850,616 | 199 | 3,754,985 | 167 | 1,239,968 | 15 | 751 | | Nontaxable returns, total | 5,005 | 4,311,235 | 24,206 | 7,484,917 | 16,151 | 4,338,378 | 4,791 | 207,864 | | \$600,000 under \$1,000,000 | 1,879 | 358,017 | 14,162 | 2,275,251 | 8,771 | 1,298,495 | 3,222 | 133,536 | | \$1,000,000 under \$2,500,000 | 2,145 | 773,837 | 7,903 | 2,381,244 | 5,777 | 1,593,814 | 1,319 | 59,597 | | \$2,500,000 under \$5,000,000\$ | 645 | 492,554 | 1,519 | 1,266,205 | 1,128 | 700,488 | 188 | 10,998 | | \$5,000,000 under \$10,000,000 | 230 | 482,052 | 442 | 681,548 | 339 | 388,435 | 45 | 2,460 | | \$10,000,000 under \$20,000,000 | 68 | 260,222 | . 134 - | 410,060 | 105 | .193,160 | . 10 | 428 | | \$10,000,000 under \$20,000,000 | 38 | 1 944 552 | 47 | 470,611 | 31 | 163 986 | 6 | 844 | 470,611 1,944,552 844 163,986 31 Table 2.--Estate Tax Returns Filed for 1992 Decedents: Gross Estate by Type of Property, Deductions, Taxable Estate, Estate Tax, and Tax Credits, by Size of Gross Estate--Continued | | | | | Type of proper | rtyContinued | | | | |---------------------------------|---------------------------|-------------|-----------|--------------------|--------------|----------------|-----------------|----------------| | Size of gross estate | Other Fed | leral bonds | • | and foreign
nds | Bond | funds | Unclas
mutua | | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | (17) | (18) | (19) | (20) | (21) | (22) | (23) | (24) | | Ali returns, total | 20,375 | 4,603,842 | 14,390 | 938,327 | 4,987 | 309,062 | 13,277 | 1,135,304 | | 600,000 under \$1,000,000 | 10,315 | 982,930 | 7,083 | 287,548 | 2,490 |
112,109 | 6,491 | 408,402 | | 1,000,000 under \$2,500,000 | 7,206 | 1,226,149 | 5,226 | 236,400 | 1,832 | 112,782 | 5,105 | 339,579 | | 2,500,000 under \$5,000,000 | 1,755 | 626,719 | 1,318 | 109,213 | 466 | 46,243 | 1,113 | 183,328 | | 5,000,000 under \$10,000,000 | 676 | 463,287 | 487 | 59,321 | 140 | 20,940 | 389 | 84,405 | | \$10,000,000 under \$20,000,000 | 265 | 351,037 | 167 | 60,318 | 37 | 6,662 | 116 | 58,978 | | 20,000,000 or more | 157 | 953,720 | 109 | 185,527 | 21 | 10,326 | 62 | 60,612 | | Taxable returns, total | 10,187 | 3,147,500 | 7,314 | 600,644 | 2,529 | 204,076 | 6,342 | 666,279 | | 600,000 under \$1,000,000 | 3,902 | 416,804 | 2,847 | 108,192 | 1,048 | 64,935 | 2,544 | 170,540 | | \$1,000,000 under \$2,500,000 | 4,290 | 777,133 | 3,094 | 163,522 | 1,017 | 71,124 | 2,748 | 215,943 | | \$2,500,000 under \$5,000,000 | 1,162 | 442,682 | 826 | 74,415 | 322 | 37,028 | 650 | 121,229 | | \$5,000,000 under \$10,000,000 | 498 | 377,124 | 338 | 41,293 | 97 | 17,154 | 267 | 59,518 | | \$10,000,000 under \$20,000,000 | 203 | 279,135 | 120 | 41,263 | 28 | 6,116 | 85 | 40,610 | | \$20,000,000 or more | 130 | 854,623 | 89 | 171,959 | 16 | 7,720 | 48 | 58,439 | | Nontaxable returns, total | 10,188 | 1,456,341 | 7,076 | 337,682 | 2,458 | 104,986 | 6,936 | 469,026 | | \$600,000 under \$1,000,000 | 6,413 | 566,126 | 4,236 | 179,356 | 1,442 | 47,175 | 3,948 | 237,861 | | 1,000,000 under \$2,500,000 | 2,916 | 449,016 | 2,132 | 72,877 | 815 | 41,659 | 2,357 | 123,636 | | \$2,500,000 under \$5,000,000 | 593 | 184,037 | 492 | 34,799 | 144 | 9,215 | 464 | 62,100 | | 5,000,000 under \$10,000,000 | 178 | 86,163 | 149 | 18,028 | 43 | 3,786 | 123 | 24,887 | | \$10,000,000 under \$20,000,000 | 62 | 71,901 | 47 | 19,055 | 9 | 546 | 30 | 18,369 | | \$20,000,000 or more | 26 | 99,097 | 20 | 13,568 | 5 | 2,605 | 14 | 2,173 | | | Type of propertyContinued | | | | | | | | | | | | | | | | | | | Size of | C | ash | Insurance | face value | Insurance, | policy loans | Farm | assets | | gross estate | | | | | | | | | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | (25) | (26) | (27) | (28) | (29) | (30) | (31) | (32) | | All returns, total | 59,377 | 12,072,825 | 33,143 | 3,669,101 | 4,883 | 120,771 | 4,230 | 859,170 | | \$600,000 under \$1,000,000 | 31,279 | 4,622,368 | 17,277 | 1,152,589 | 2,125 | 36,223 | 2,410 | 153,640 | | \$1,000,000 under \$2,500,000 | 21,292 | 4,261,131 | 12,176 | 1,548,193 | 1,980 | 40,962 | 1,365 | 136,099 | | \$2,500,000 under \$5,000,000 | 4,425 | 1,272,452 | 2,407 | 533,661 | 531 | 23,676 | 281 | 75,003 | | \$5,000,000 under \$10,000,000 | 1,592 | 822,457 | 844 | 265,059 | 165 | 13,136 | 110 | 29,606 | | \$10,000,000 under \$20,000,000 | 526 | 514,577 | 294 | 95,705 | 56 | 3,485 | 39 | 9,530 | | \$20,000,000 or more | 263 | 579,840 | 145 | 73,894 | 27 | 3,289 | 25 | 455,291 | | Taxable returns, total | 27,084 | 7,214,767 | 12,321 | 1,012,425 | 1,307 | 41,065 | 1,987 | 629,918 | | \$600,000 under \$1,000,000 | 11,560 | 2,081,436 | 5,150 | 214,150 | 334 | 3,896 | 1,033 | 70,011 | | \$1,000,000 under \$2,500,000 | 11,204 | 2,752,202 | 5,186 | 401,571 | 610 | 14,227 | 668 | 43,747 | | \$2,500,000 under \$5,000,000 | 2,652 | 851,363 | 1,179 | 172,764 | 223 | 9,615 | 170 | 37,325 | | \$5,000,000 under \$10,000,000 | 1,078 | 605,078 | 491 | 113,462 | 81 | 8,656 | 69 | 21,362 | | \$10,000,000 under \$20,000,000 | 382 | 406,638 | 202 | 51,043 | 39 | 2,205 | 27 | 5,233 | | \$20,000,000 or more | 208 | 518,051 | 112 | 59,436 | 21 | 2,466 | 21 | 452,239 | | Nontaxable returns, total | 32,293 | 4,858,057 | 20,822 | 2,656,676 | 3,576 | 79,705 | 2,243 | 229,252 | | \$600,000 under \$1,000,000 | 19,719 | 2,540,932 | 12,127 | 938,439 | 1,791 | 32,327 | 1,377 | 83,629 | | \$1,000,000 under \$2,500,000 | 10,087 | 1,508,930 | 6,990 | 1,146,622 | 1,370 | 26,735 | 697 | 92,352 | | | | 421,089 | 1,228 | 360,898 | 308 | 14,061 | 112 | 37,678 | | | 1.772 | 421,000 | 1,220 | | | | | | | \$2,500,000 under \$5,000,000 | 1,772
514 | 217,379 | 353 | 151,597 | 84 | 4,479 | 41 | 8,244 | | | 1,772
514
144 | | | | 84
17 | 4,479
1,280 | 41
12 | 8,244
4,297 | Table 2.--Estate Tax Returns Filed for 1992 Decedents: Gross Estate by Type of Property, Deductions, Taxable Estate, Estate Tax, and Tax Credits, by Size of Gross Estate--Continued | | | | | Type of prope | rtyContinued | | | | |---|-------------|------------------|---------------|----------------------|--------------|------------------|-----------|----------------| | Size of gross estate | Limited pa | artnerships | | ncorporate
nesses | Mortgages | s and notes | Ann | uities | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | (33) | (34) | (35) | (36) | (37) | (38) | (39) | (40) | | All returns, total | 7,468 | 992,989 | 8,689 | 1,929,443 | 18,294 | 2,674,355 | 24,558 | 4,674,334 | | \$600,000 under \$1,000,000 | 2,828 | 93,408 | 2,931 | 151,460 | 8,432 | 677,073 | 12,536 | 1,439,508 | | \$1,000,000 under \$2,500,000 | 2,851 | 143,644 | 3,666 | 400,154 | 6,802 | 821,423 | 9,209 | 1,878,899 | | \$2,500,000 under \$5,000,000 | 1,077 | 150,552 | 1,267 | 298,903 | 1,847 | 420,428 | 1,868 | 729,690 | | \$5,000,000 under \$10,000,000 | 427 | 148,174 | .499 | 232,043 | 762 | 272,259 | 633 | 388,470 | | \$10,000,000 under \$20,000,000 | 1,83 | 74,287 | 198 | 181,692 | 282 | 200,652 | 203 | 140,117 | | \$20,000,000 or more | 1,00 | 382,923_ | 128_ | 665,192 | 169_ | 282,520 | 109_ | 97,650 | | Taxable returns, total | 3,219 | 630,323 | 3,535 | 1,089,762 | 8,101 | 1,357,914 | 8,232 | 1,492,597 | | 600,000 under \$1,000,000 | | 27,227 | 798 | 24,292 | 2,964 | 231,040 | 3,436 | . 352,174 | | 1,000,000 under \$2,500,000 | I I | 53,014 | 1,568 | 153,138 | 3,310 | 407,592 | 3,453 | 534,369 | | 2,500,000 under \$5,000,000 | | 74,472 | 627 | 130,483 | 1,025 | 215,582 | 796 | 253,212 | | 5,000,000 under \$10,000,000 | | 84,054 | 307 | 138,810 | 467 | 153,031 | 340 | 190,668 | | \$10,000,000 under \$20,000,000 | 123 | 43,785 | 131 | 112,412 | 200 | 108,703 | 127 | 96,829 | | \$20,000,000 or more | 81 | 347,770 | 103 | 530,626 | 134 | - 241,965 | | 65,345 | | Nontaxable returns, total | 4,248 | 362,666 | 5,154 | 839,682 | 10,193 | 1,316,441 | 16,326 | 3,181,736 | | 600,000 under \$1,000,000 | | 66,181 | 2,133 | 127,167 | 5,468 | 446,033 | 9,100 | 1,087,334 | | | 1 . | 90,630 | 2,133 | 247,016 | 3,492 | 413,831 | 5,756 | 1,344,530 | | \$1,000,000 under \$2,500,000 | | 76,080 | 640 | 168,420 | 822 | 204,845 | 1,072 | 476,478 | | \$2,500,000 under \$5,000,000
\$5,000,000 under \$10,000,000 | 165 | 64,120 | 191 | 93,233 | 296 | 119,228 | 293 | 197,802 | | \$10,000,000 under \$10,000,000 | 60 - | 30,502 | 67 | 69,280 | 81 | 91,949 | 76 | 43,288 | | \$20,000,000 ander \$20,000,000
\$20,000,000 or more | 19 | 35,153 | 24 | 134,566 | 34 | 40,556 | 28 | 32,305 | | 520,000,000 di more | 1 10 | 03,100 | | | 1 | 10,000 | | | | | | | Type of prope | rtyContinued | l ype of d | eductions | | | | Size of | Depletables | /intangibles | | Art | Other | assets | Funeral | expenses | | gross estate | Depletables | s/mtangibles | • | W.L | Other | 455615 | i unerar | cxponses | | gross estate | Normal | A | Number | Ameunt | Number | Amount | Number | Amount | | | Number | Amount | Number | Amount | | | | | | | (41) | (42) | (43) | (44) | (45) | (46) | (47) | (48) | | All returns, total | | 387,827 | 1,402 | 436,406 | 54,275 | 2,803,855 | 55,215 | 330,311 | | 6600,000 under \$1,000,000 | 1 | 75,767 | 437 | 7,575 | 27,966 | 578,134 | 29,007 | 156,001 | | \$1,000,000 under \$2,500,000 | | 100,681 | 460 | 26,803 | 19,762 | 807,579 | 19,739 | 120,482 | | \$2,500,000 under \$5,000,000 | 475 | 46,318 | 238 | 39,657 | 4,239 | 442,831 | 4,212 | 31,757 | | 55,000,000 under \$10,000,000 | 1 | 38,654 | 139 | 47,530 | 1,537 | 283,967 | 1,512 | 12,649 | | \$10,000,000 under \$20,000,000 | 1 | 45,739 | 65 | 60,897 | 511 | 224,720 | 496 | 4,894 | | \$20,000,000 or more | | 80,668 | 62 | 253,944 | 260 | 466,624 | 249 | 4,527 | | Taxable returns, total | 2,230 | 201,126 | 716 | 280,125 | 24,458 | 1,711,990 | 26,475 | 154,359 | | 600,000 under \$1,000,000 | | 28,719 | 180 | 1,968 | 9,874 | 178,228 | 11,365 | 57,520 | | 31,000,000 under \$2,500,000 | 1 | 39,939 | 184 | 8,109 | 10,428 | 424,856 | 10,870 | 62,580 | | \$2,500,000 under \$5,000,000 | li i | 26,124 | 154 | 19,814 | 2,536 | 285,671 | 2,614 | 18,713 | | 55,000,000 under \$10,000,000 | | 30,032 | 101 | 22,720 | 1,043 | 201,338 | 1,056 | 8,604 | | \$10,000,000 under \$20,000,000 | | 21,390 | 49 | 31,081 | 370 | 189,244 | 373 | 3,620 | | \$20,000,000 or more | . 54 | 54,924 | 48 | 196,433 | 207 | 432,653 | 198 | . 3,323 | | Nontaxable returns, total | _ | 186,701 | 686 | 156,281 | 29,817 | 1,091,865 | 28,740 | 175,952 | | 600,000 under \$1,000,000 | | 47,049 | . 257 | 5,607 | 18,092 | 399,906 | 17,642 | 98,481 | | \$1,000,000 under \$2,500,000 | . 817 | 60,742 | 276 | 18,695 | 9,334 | 382,722 | 8,870 | 57,902 | | \$2,500,000 under \$5,000,000 | | 20,194 | 84 | 19,842 | 1,703 | 157,161 | 1,599 | 13,045 | | 5,000,000 under \$10,000,000 | . 78 | 8,622 | 38 | 24,810 | 494 | 82,629 | 456 | 4,045 | | · · · | | | | | | | | | | 10,000,000 under_\$20,000,000
20,000,000 or more | 22
11 | 24,349
25,745 | 16
14 | 29,816
57,511 | 141
53 | 35,475
33,971 | 123
51 | 1,274
1,205 | Table 2.--Estate Tax Returns Filed for 1992 Decedents: Gross Estate by Type of Property, Deductions, Taxable Estate, Estate Tax, and Tax Credits, by Size of Gross Estate--Continued | | | | | Type of deducti | onsContinued | | | | | |--|--
--|---|---|--|---|--|--|--| | Size of
gross estate | Executors' o | commissions | Attorne | ys' fees | Other expe | nses/losses | Debts and | mortgages | | | - | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | | (49) | (50) | (51) | (52) | (53) | (54) | (55) | (56) | | | All returns, total | 20,665 | 888,264 | 36,755 | 795,986 | 43,832 | 737,943 | 46,949 | 4,547,611 | | | 600,000 under \$1,000,000 | 9,336 | 158,116 | 19,087 | 210,506 | 22,687 | 133,738 | 23,659 | 717,843 | | | 1,000,000 under \$2,500,000 | 7,980 | 260,511 | 12,986 | 262,256 | 15,778 | 231,908 | 17,171 | 1,355,282 | | | 2,500,000 under \$5,000,000 | 2,083 | 152,164 | 2,955 | 122,868 | 3,404 | 120,284 | 3,955 | 790,997 | | | 5,000,000 under \$10,000,000 | 815 | 105,124 | 1,128 | 80,123 | 1,289 | 89,598 | 1,429 | 670,918 | | | 10,000,000 under \$20,000,000 | 309 | 77,413 | 398 | 52,453 | 445 | 61,800 | 482 | 375,608 | | | 20,000,000 or more | 141 | 134,936 | 202 | 67,781 | 229 | 100,615 | 253 | 636,963 | | | Taxable returns, total | 16,025 | 770,436 | 23,934 | 616,507 | 26,395 | 608,327 | 24,047 | 1,967,873 | | | 6600,000 under \$1,000,000 | 5,935 | 104,118 | 10,378 | 121,258 | 11,253 | 75,460 | 9,870 | 147,094 | | | \$1,000,000 under \$2,500,000 | 7,062 | 234,650 | 9,718 | 211,295 | 10,967 | 192,441 | 10,067 | 494,250 | | | 2,500,000 under \$5,000,000 | 1,877 | 138,060 | 2,384 | 101,909 | 2,581 | 106,515 | 2,521 | 314,986 | | | 5,000,000 under \$10,000,000 | 745 | 97,402 | 941 | 71,342 | 1,031 | 79,765 | 1,022 | 263,680 | | | 10,000,000 under \$20,000,000 | 277 | 71,821 | 338 | 47,023 | 370 | 57,492 | 367 | 227,674 | | | 20,000,000 or more | 129 | 124,385 | 175 | 63,681 | 193 | 96,654 | 201 | 520,189 | | | Nontaxable returns, total | 4,640 | 117,829 | 12,821 | 179,479 | 17,437 | 129,616 | 22,902 | 2,579,738 | | | 600,000 under \$1,000,000 | 3,401 | 53,997 | 8,709 | 89,248 | 11,433 | 58,278 | 13,790 | 570,749 | | | 31,000,000 under \$1,000,000 | 919 | 25,862 | 3,268 | 50,961 | 4,811 | 39,467 | 7,104 | 861,032 | | | | 206 | 14,105 | 571 | 20,959 | 823 | 13,770 | 1,434 | 476,012 | | | 2,500,000 under \$5,000,000 | 70 | 7,722 | 187 | 8,781 | 259 | 9,833 | 407 | 407,238 | | | 5,000,000 under \$10,000,000
\$10,000,000 under \$20,000,000 | 32 | 5,592 | 60 | 5,430 | 75 | 4,308 | 116 | 147,934 | | | \$20,000,000 ander \$20,000,000 | 12 | 10,551 | 26 | 4,100 | 35 | 3,960 | 52 | 116,774 | | | 20,000,000 01 11010 | | | | onsContinued | | | | | | | | | | ype of deducti | OnsContinued | | | Taxabl | e estate | | | Size of | Benuests | to surviving | Charitable | deduction | Total allowat | le deductions | | | | | gross estate | | to surviving | Charitable deduction | | I otal allowable deductions | | | | | | 9,000,000,00 | SDO | ouse | | | | | | | | | - | spo | ouse | | | <u></u> | | | | | | - | Number | ouse
Amount | Number | Amount | Number | Amount | Number | Amount | | | | • | | Number
(59) | Amount
(60) | Number
(61) | Amount
(62) | Number
(63) | Amount
(64) | | | All returns, total | Number | Amount | | | | | | | | | All returns, total | Number
(57) | Amount
(58) | (59) | (60) | (61) | (62) | (63) | (64)
57,493,590 | | | All returns, total
\$600,000 under \$1,000,000 | Number
(57)
27,751 | Amount (58) 32,075,747 | (59)
11,230 | (60)
7,982,106 | (61)
60,052 | (62)
47,337,924 | (63)
56,160 | (64)
57,493,590 | | | All returns, total
\$600,000 under \$1,000,000
\$1,000,000 under \$2,500,000 | Number (57) 27,751 13,145 | Amount (58) 32,075,747 5,067,924 | (59)
11,230
5,221 | (60)
7,982,106
802,609 | (61)
60,052
31,694 | (62)
47,337,924
7,244,321 | (63)
56,160
29,393 | (64)
57,493,590
17,405,464
18,782,631 | | | All returns, total | Number
(57)
27,751
13,145
10,975 | Amount
(58)
32,075,747
5,067,924
9,332,842 | (59)
11,230
5,221
4,004 | (60)
7,982,106
802,609
1,301,836 | (61)
60,052
31,694
21,489 | (62)
47,337,924
7,244,321
12,854,031 | (63)
56,160
29,393
20,172 | (64)
57,493,590
17,405,464
18,782,631
8,063,554 | | | All returns, total | (57)
27,751
13,145
10,975
2,326 | Amount (58) 32,075,747 5,067,924 9,332,842 5,306,255 | (59)
11,230
5,221
4,004
1,134 | (60)
7,982,106
802,609
1,301,836
739,576 | (61)
60,052
31,694
21,489
4,469 | (62)
47,337,924
7,244,321
12,854,031
7,257,360 | (63)
56,160
29,393
20,172
4,295 | (64)
57,493,590
17,405,464
18,782,631
8,063,554
5,309,418 | | | All returns, total | (57) 27,751 13,145 10,975 2,326 867 | Amount
(58)
32,075,747
5,067,924
9,332,842
5,306,255
3,991,499 | (59)
11,230
5,221
4,004
1,134
518 | (60)
7,982,106
802,609
1,301,836
739,576
721,525 | (61)
60,052
31,694
21,489
4,469
1,608 | (62)
47,337,924
7,244,321
12,854,031
7,257,360
5,671,437 | (63)
56,160
29,393
20,172
4,295
1,540 | (64)
57,493,590
17,405,464
18,782,631
8,063,554
5,309,418
3,285,342 | | | All returns, total | Number
(57)
27,751
13,145
10,975
2,326
867
288 | Amount (58) 32,075,747 5,067,924 9,332,842 5,306,255 3,991,499 2,608,460 | (59)
11,230
5,221
4,004
1,134
518
207 | (60)
7,982,106
802,609
1,301,836
739,576
721,525
664,949 | (61)
60,052
31,694
21,489
4,469
1,608
529 | (62)
47,337,924
7,244,321
12,854,031
7,257,360
5,671,437
3,845,577 | (63)
56,160
29,393
20,172
4,295
1,540
508 | (64)
57,493,590
17,405,464
18,782,631
8,063,554
5,309,418
3,285,342
4,647,182 | | | All returns, total | (57) 27,751 13,145 10,975 2,326 867 288 150 | Amount (58) 32,075,747 5,067,924 9,332,842 5,306,255 3,991,499 2,608,460 5,768,765 | (59)
11,230
5,221
4,004
1,134
518
207
145 | (60)
7,982,106
802,609
1,301,836
739,576
721,525
664,949
3,751,611 | (61)
60,052
31,694
21,489
4,469
1,608
529
263 | (62)
47,337,924
7,244,321
12,854,031
7,257,360
5,671,437
3,845,577
10,465,197 | (63)
56,160
29,393
20,172
4,295
1,540
508
252 | (64)
57,493,590
17,405,464
18,782,631
8,063,554
5,309,418
3,285,342
4,647,182
43,422,435 | | | All returns, total | (57) 27,751 13,145 10,975 2,326 867 288 150 3,645 | Amount (58) 32,075,747 5,067,924 9,332,842 5,306,255 3,991,499 2,608,460 5,768,765 7,360,057 | (59)
11,230
5,221
4,004
1,134
518
207
145
6,090 | (60)
7,982,106
802,609
1,301,836
739,576
721,525
664,949
3,751,611
4,639,602 | (61)
60,052
31,694
21,489
4,469
1,608
529
263
27,213 | (62)
47,337,924
7,244,321
12,854,031
7,257,360
5,671,437
3,845,577
10,465,197
16,116,770 | (63)
56,160
29,393
20,172
4,295
1,540
508
252
27,238 | (64)
57,493,590
17,405,464
18,782,631
8,063,554
5,309,418
3,285,342
4,647,182
43,422,435
8,867,209 | | | All returns, total | Number (57) 27,751 13,145 10,975 2,326 867 288 150 3,645 545 | Amount (58) 32,075,747 5,067,924 9,332,842 5,306,255 3,991,499 2,608,460 5,768,765 7,360,057 41,547 | (59) 11,230 5,221 4,004 1,134 518 207 145 6,090 1,933 | (60)
7,982,106
802,609
1,301,836
739,576
721,525
664,949
3,751,611
4,639,602
42,026 | (61)
60,052
31,694
21,489
4,469
1,608
529
263
27,213
11,630 | (62)
47,337,924
7,244,321
12,854,031
7,257,360
5,671,437
3,845,577
10,465,197
16,116,770
589,024 | (63) 56,160 29,393 20,172 4,295 1,540 508 252 27,238 11,659 | (64)
57,493,590
17,405,464
18,782,631
8,063,554
5,309,418
3,285,342
4,647,182
43,422,435
8,867,209
14,401,939 | | | All returns, total | Number (57) 27,751 13,145 10,975 2,326 867 288 150 3,645 545 1,765 | Amount (58) 32,075,747 5,067,924 9,332,842 5,306,255 3,991,499 2,608,460 5,768,765 7,360,057 41,547 777,790 | (59) 11,230 5,221 4,004 1,134 518 207 145 6,090 1,933 2,588 | (60)
7,982,106
802,609
1,301,836
739,576
721,525
664,949
3,751,611
4,639,602
42,026
277,585 | (61)
60,052
31,694
21,489
4,469
1,608
529
263
27,213
11,630
11,244 | (62)
47,337,924
7,244,321
12,854,031
7,257,360
5,671,437
3,845,577
10,465,197
16,116,770
589,024
2,250,591 | (63) 56,160 29,393 20,172 4,295 1,540 508 252 27,238 11,659 11,244 |
(64)
57,493,590
17,405,464
18,782,631
8,063,554
5,309,418
3,285,342
4,647,182
43,422,435
8,867,209
14,401,939
7,217,675 | | | All returns, total | Number (57) 27,751 13,145 10,975 2,326 867 288 150 3,645 545 1,765 689 | Amount (58) 32,075,747 5,067,924 9,332,842 5,306,255 3,991,499 2,608,460 5,768,765 7,360,057 41,547 777,790 998,768 | (59) 11,230 5,221 4,004 1,134 518 207 145 6,090 1,933 2,588 854 | (60)
7,982,106
802,609
1,301,836
739,576
721,525
664,949
3,751,611
4,639,602
42,026
277,585
227,673 | (61)
60,052
31,694
21,489
4,469
1,608
529
263
27,213
11,630
11,244
2,667 | (62)
47,337,924
7,244,321
12,854,031
7,257,360
5,671,437
3,845,577
10,465,197
16,116,770
589,024
2,250,591
1,906,230 | (63) 56,160 29,393 20,172 4,295 1,540 508 252 27,238 11,659 11,244 2,662 | (64)
57,493,590
17,405,464
18,782,631
8,063,554
5,309,418
3,285,342
4,647,182
43,422,435
8,867,209
14,401,939
7,217,675
5,081,984 | | | All returns, total | Number (57) 27,751 13,145 10,975 2,326 867 288 150 3,645 545 1,765 689 384 | Amount (58) 32,075,747 5,067,924 9,332,842 5,306,255 3,991,499 2,608,460 5,768,765 7,360,057 41,547 777,790 998,768 1,365,616 | (59) 11,230 5,221 4,004 1,134 518 207 145 6,090 1,933 2,588 854 409 | (60)
7,982,106
802,609
1,301,836
739,576
721,525
664,949
3,751,611
4,639,602
42,026
277,585
227,673
406,222 | (61)
60,052
31,694
21,489
4,469
1,608
529
263
27,213
11,630
11,244
2,667
1,083 | (62)
47,337,924
7,244,321
12,854,031
7,257,360
5,671,437
3,845,577
10,465,197
16,116,770
589,024
2,250,591
1,906,230
2,292,631 | (63) 56,160 29,393 20,172 4,295 1,540 508 252 27,238 11,659 11,244 2,662 1,083 | (64)
57,493,590
17,405,464
18,782,631
8,063,554
5,309,418
3,285,342
4,647,182
43,422,435
8,867,209
14,401,939
7,217,675
5,081,984
3,227,574 | | | All returns, total | Number (57) 27,751 13,145 10,975 2,326 867 288 150 3,645 545 1,765 689 384 160 102 | Amount (58) 32,075,747 5,067,924 9,332,842 5,306,255 3,991,499 2,608,460 5,768,765 7,360,057 41,547 777,790 998,768 1,365,616 1,160,275 3,016,062 | (59) 11,230 5,221 4,004 1,134 518 207 145 6,090 1,933 2,588 854 409 175 131 | (60) 7,982,106 802,609 1,301,836 739,576 721,525 664,949 3,751,611 4,639,602 42,026 277,585 227,673 406,222 421,388 3,264,707 | (61)
60,052
31,694
21,489
4,469
1,608
529
263
27,213
11,630
11,244
2,667
1,083
382
208 | (62)
47,337,924
7,244,321
12,854,031
7,257,360
5,671,437
3,845,577
10,465,197
16,116,770
589,024
2,250,591
1,906,230
2,292,631
1,989,294
7,089,001 | (63) 56,160 29,393 20,172 4,295 1,540 508 252 27,238 11,659 11,244 2,662 1,083 382 208 | (64)
57,493,590
17,405,464
18,782,631
8,063,554
5,309,418
3,285,342
4,647,182
43,422,435
8,867,209
14,401,939
7,217,675
5,081,984
3,227,574
4,626,053 | | | All returns, total | Number (57) 27,751 13,145 10,975 2,326 867 288 150 3,645 545 1,765 689 384 160 102 24,106 | Amount (58) 32,075,747 5,067,924 9,332,842 5,306,255 3,991,499 2,608,460 5,768,765 7,360,057 41,547 777,790 998,768 1,365,616 1,160,275 3,016,062 24,715,690 | (59) 11,230 5,221 4,004 1,134 518 207 145 6,090 1,933 2,588 854 409 175 131 5,140 | (60) 7,982,106 802,609 1,301,836 739,576 721,525 664,949 3,751,611 4,639,602 42,026 277,585 227,673 406,222 421,388 3,264,707 3,342,505 | (61)
60,052
31,694
21,489
4,469
1,608
529
263
27,213
11,630
11,244
2,667
1,083
382
208
32,839 | (62)
47,337,924
7,244,321
12,854,031
7,257,360
5,671,437
3,845,577
10,465,197
16,116,770
589,024
2,250,591
1,906,230
2,292,631
1,989,294
7,089,001
31,221,154 | (63) 56,160 29,393 20,172 4,295 1,540 508 252 27,238 11,659 11,244 2,662 1,083 382 208 28,922 | (64)
57,493,590
17,405,464
18,782,631
8,063,554
5,309,418
3,285,342
4,647,182
43,422,435
8,867,209
14,401,939
7,217,675
5,081,984
3,227,574
4,626,053
14,071,155 | | | All returns, total | Number (57) 27,751 13,145 10,975 2,326 867 288 150 3,645 545 1,765 689 384 160 102 24,106 12,600 | Amount (58) 32,075,747 5,067,924 9,332,842 5,306,255 3,991,499 2,608,460 5,768,765 7,360,057 41,547 777,790 998,768 1,365,616 1,160,275 3,016,062 24,715,690 5,026,377 | (59) 11,230 5,221 4,004 1,134 518 207 145 6,090 1,933 2,588 854 409 175 131 5,140 3,289 | (60) 7,982,106 802,609 1,301,836 739,576 721,525 664,949 3,751,611 4,639,602 42,026 277,585 227,673 406,222 421,388 3,264,707 3,342,505 760,582 | (61)
60,052
31,694
21,489
4,469
1,608
529
263
27,213
11,630
11,244
2,667
1,083
382
208
32,839
20,065 | (62)
47,337,924
7,244,321
12,854,031
7,257,360
5,671,437
3,845,577
10,465,197
16,116,770
589,024
2,250,591
1,906,230
2,292,631
1,989,294
7,089,001
31,221,154
6,655,297 | (63) 56,160 29,393 20,172 4,295 1,540 508 252 27,238 11,659 11,244 2,662 1,083 382 208 28,922 17,734 | (64)
57,493,590
17,405,464
18,782,631
8,063,554
5,309,418
3,285,342
4,647,182
43,422,435
8,867,209
14,401,939
7,217,675
5,081,984
3,227,574
4,626,053
14,071,155
8,538,255 | | | All returns, total | Number (57) 27,751 13,145 10,975 2,326 867 288 150 3,645 545 1,765 689 384 160 102 24,106 12,600 9,210 | Amount (58) 32,075,747 5,067,924 9,332,842 5,306,255 3,991,499 2,608,460 5,768,765 7,360,057 41,547 777,790 998,768 1,365,616 1,160,275 3,016,062 24,715,690 5,026,377 8,555,052 | (59) 11,230 5,221 4,004 1,134 518 207 145 6,090 1,933 2,588 854 409 175 131 5,140 3,289 1,416 | (60) 7,982,106 802,609 1,301,836 739,576 721,525 664,949 3,751,611 4,639,602 42,026 277,585 227,673 406,222 421,388 3,264,707 3,342,505 760,582 1,024,251 | (61) 60,052 31,694 21,489 4,469 1,608 529 263 27,213 11,630 11,244 2,667 1,083 382 208 32,839 20,065 10,246 | (62) 47,337,924 7,244,321 12,854,031 7,257,360 5,671,437 3,845,577 10,465,197 16,116,770 589,024 2,250,591 1,906,230 2,292,631 1,989,294 7,089,001 31,221,154 6,655,297 10,603,440 | (63) 56,160 29,393 20,172 4,295 1,540 508 252 27,238 11,659 11,244 2,662 1,083 382 208 28,922 17,734 8,928 | (64)
57,493,590
17,405,464
18,782,631
8,063,554
5,309,418
3,285,342
4,647,182
43,422,435
8,867,209
14,401,939
7,217,675
5,081,984
3,227,574
4,626,053
14,071,155
8,538,255
4,380,692 | | | All returns, total | Number (57) 27,751 13,145 10,975 2,326 867 288 150 3,645 545 1,765 689 384 160 102 24,106 12,600 9,210 1,638 | Amount (58) 32,075,747 5,067,924 9,332,842 5,306,255 3,991,499 2,608,460 5,768,765 7,360,057 41,547 777,790 998,768 1,365,616 1,160,275 3,016,062 24,715,690 5,026,377 8,555,052 4,307,488 | (59) 11,230 5,221 4,004 1,134 518 207 145 6,090 1,933 2,588 854 409 175 131 5,140 3,289 1,416 281 | (60) 7,982,106 802,609 1,301,836 739,576 721,525 664,949 3,751,611 4,639,602 42,026 277,585 227,673 406,222 421,388 3,264,707 3,342,505 760,582 1,024,251 511,903 | (61) 60,052 31,694 21,489 4,469 1,608 529 263 27,213 11,630 11,244 2,667 1,083 382 208 32,839 20,065 10,246 1,802 | (62) 47,337,924 7,244,321 12,854,031 7,257,360 5,671,437 3,845,577 10,465,197 16,116,770 589,024 2,250,591 1,906,230 2,292,631 1,989,294 7,089,001 31,221,154 6,655,297 10,603,440 5,351,130 | (63) 56,160 29,393 20,172 4,295 1,540 508 252 27,238 11,659 11,244 2,662 1,083 382 208 28,922 17,734 8,928 1,634 | (64)
57,493,590
17,405,464
18,782,631
8,063,554
5,309,418
3,285,342
4,647,182
43,422,435
8,867,209
14,401,939
7,217,675
5,081,984
3,227,574
4,626,053
14,071,155
8,538,255
4,380,692
845,878 | | | All returns, total | Number (57) 27,751 13,145 10,975 2,326 867 288 150 3,645 545 1,765 689 384 160 102 24,106 12,600 9,210 | Amount (58) 32,075,747 5,067,924 9,332,842 5,306,255 3,991,499 2,608,460 5,768,765 7,360,057 41,547 777,790 998,768 1,365,616 1,160,275 3,016,062 24,715,690 5,026,377 8,555,052 | (59) 11,230 5,221 4,004 1,134 518 207 145 6,090 1,933 2,588 854 409 175 131 5,140 3,289 1,416 | (60) 7,982,106 802,609 1,301,836 739,576 721,525 664,949 3,751,611 4,639,602 42,026 277,585 227,673 406,222 421,388 3,264,707 3,342,505 760,582 1,024,251 | (61) 60,052 31,694 21,489 4,469 1,608 529 263 27,213 11,630 11,244 2,667 1,083 382 208 32,839 20,065 10,246 | (62) 47,337,924 7,244,321 12,854,031 7,257,360 5,671,437 3,845,577 10,465,197 16,116,770 589,024 2,250,591 1,906,230 2,292,631 1,989,294 7,089,001 31,221,154 6,655,297 10,603,440 | (63) 56,160 29,393 20,172 4,295 1,540 508 252 27,238 11,659 11,244 2,662 1,083 382 208 28,922 17,734 8,928 | (64)
57,493,590
17,405,464
18,782,631
8,063,554
5,309,418
3,285,342
4,647,182
43,422,435
8,867,209
14,401,939
7,217,675
5,081,984
3,227,574
4,626,053
14,071,155
8,538,255
4,380,692 | | Table 2.--Estate Tax Returns Filed for 1992 Decedents: Gross Estate by Type of Property, Deductions, Taxable Estate, Estate Tax, and Tax Credits, by Size of Gross Estate--Continued | Size of gross estate | Adjusted t | axable gifts | Adjusted ta | xable estate | Tentative | estate tax | Gif | t tax | |--|--|--|--
---|---|---|---|---| | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | v. | (65) | (66) | (67) | (68) | (69) | (70) | (71) | (72) | | All returns, total | 6,722 | 1,933,441 | 56,373 | 59,428,422 | 56,364 | 23,334,017 | 1,091 | 309,706 | | \$600,000 under \$1,000,000 | 1,867 | 220,267 | 29,496 | 17,625,729 | 29,495 | 5,733,241 | 152 | 11,946 | | \$1,000,000 under \$2,500,000 | 2,622 | 508,095 | 20,220 | 19,290,725 | 20,214 | 6,864,472 | 332 | 18,768 | | \$2,500,000 under \$5,000,000 | 1,159 | 335,067 | 4,314 | 8,398,621 | 4,312 | 3,530,863 | 178 | 29,342 | | \$5,000,000 under \$10,000,000 | 632 | 348,989 | 1,566 | 5,658,985 | 1,566 | 2,690,348 | 198 | 69,037 | | \$10.000,000 under \$20,000,000 | 268 | 251,785 | 515 | 3,537,942 | 515 | 1,832,966 | 125 | 76,763 | | \$20,000,000 or more | 174 | 269,238 | 262 | 4,916,420 | 262 | 2,682,127 | 105 | 103,850 | | Taxable returns, total | 4,837 | 1,624,861 | 27,243 | 45,047,294 | 27,243 | 18,767,104 | 860 | 272,580 | | 6600,000 under \$1,000,000 | 1,255 | 170,114 | 11,659 | 9,037,323 | 11,659 | 3,018,177 | 70 | 2,414 | | \$1,000,000 under \$1,000,000 | | 408,085 | 11,244 | 14,810,024 | 11,244 | 5,439,769 | 261 | 16,522 | | \$2,500,000 under \$5,000,000 | 837 | 273,899 | 2,667 | 7,491,574 | 2,667 | 3,239,862 | 155 | 24,190 | | 5,000,000 under \$10,000,000 | 507 | 304,974 | 1,083 | 5,386,959 | 1,083 | 2,602,013 | 171 | 63,640 | | \$10,000,000 under \$20,000,000 | 225 | 216,456 | 382 | 3,444,030 | 382 | 1,798,556 | 113 | 65,258 | | \$20,000,000 or more | - 144 | 251,332 | 208 | 4,877,385 | 208 | 2,668,727 | 90- | 100,550 | | | | | | | Ī | 4,566,914 | 231 | 37,120 | | Nontaxable returns, total | | 308,580 | 29,130 | 14,381,128 | 29,121
17,836 | 2,715,064 | 82 | 9,532 | | 600,000 under \$1,000,000 | 612 | 50,153 | 17,837 | 8,588,407 | 8,971 | 1 | 71 | 2,246 | | 51,000,000 under \$2,500,000 | 753 | 100,009 | 8,977 | 4,480,701 | | 1,424,703
291,001 | 24 | 5,152 | | \$2,500,000 under \$5,000,000 | 322 | 61,168 | 1,647 | 907,046 | 1,645 | | 24
26 | 5,132 | | 55,000,000 under \$10,000,000 | 126 | 44,015 | 483 | 272,026
93,912 | 483 | 88,335
34,411 | 12 | 11,505 | | \$10,000,000 under \$20,000,000 | 43
29 | 35,329
17,907 | 133
54 | 39,035 | 133
54 | 13,400 | 15 | 3,294 | | \$20,000,000 or more | 20 | 17,507 | <u> </u> | 00,000 | | 10,400 | | | | Size of | Estate tax b | efore credits | Allowable unified credit | | State deat | h tax credit | Other ta | x credits | | gross estate | | | | | | | | | | gross estate | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | gross estate | Number
(73) | Amount
(74) | Number
(75) | Amount (76) | Number
(77) | Amount (78) | Number
(79) | Amount
(80) | | | (73) | (74) | (75) | (76) | | | | | | All returns, total | (73)
56,322 | (74)
23,024,308 | (75)
58,983 | (76)
11,352,128 | (77)
31,678 | (78)
2,704,499 | (79) | (80)
95,67 7 | | All returns, total6600,000 under \$1,000,000 | (73)
56,322
29,455 | (74)
23,024,308
5,721,293 | (75)
58,983
31,081 | (76)
11,352,128
5,979,971 | (77)
31,678
14,733 | (78)
2,704,499
267,840 | (79)
977 | (80)
95,67 7
8,124 | | All returns, total | (73)
56,322
29,455
20,214 | (74)
23,024,308
5,721,293
6,845,703 | (75)
58,983
31,081
21,084 | (76)
11,352,128 | (77)
31,678 | (78)
2,704,499 | (79)
977
323 | (80)
95,67 7
8,124
28,889 | | All returns, total | (73)
56,322
29,455
20,214
4,312 | (74)
23,024,308
5,721,293
6,845,703
3,501,521 | (75)
58,983
31,081
21,084
4,436 | (76)
11,352,128
5,979,971
4,059,436
854,033 | (77)
31,678
14,733
12,243
2,962 | (78)
2,704,499
267,840
585,034 | (79)
977
323
458
104 | (80)
95,677
8,124
28,889
20,450 | | All returns, total | (73)
56,322
29,455
20,214
4,312
1,566 | (74)
23,024,308
5,721,293
6,845,703 | (75)
58,983
31,081
21,084 | (76)
11,352,128
5,979,971
4,059,436
854,033
306,395 | (77)
31,678
14,733
12,243 | (78)
2,704,499
267,840
585,034
440,846 | (79)
977
323
458 | (80)
95,677
8,124
28,889
20,450
12,454 | | All returns, total | (73)
56,322
29,455
20,214
4,312 | (74)
23,024,308
5,721,293
6,845,703
3,501,521
2,621,311
1,756,203 | (75)
58,983
31,081
21,084
4,436
1,591 | (76)
11,352,128
5,979,971
4,059,436
854,033 | (77) 31,678 14,733 12,243 2,962 1,124 | (78)
2,704,499
267,840
585,034
440,846
415,800 | (79)
977
323
458
104
52 | (80)
95,677
8,124
28,889
20,453
12,454
9,159 | | All returns, total | (73)
56,322
29,455
20,214
4,312
1,566
514
261 | (74)
23,024,308
5,721,293
6,845,703
3,501,521
2,621,311
1,756,203
2,578,277 | (75)
58,983
31,081
21,084
4,436
1,591
528
263 | (76)
11,352,128
5,979,971
4,059,436
854,033
306,395
101,651
50,643 | (77)
31,678
14,733
12,243
2,962
1,124
400
215 | (78)
2,704,499
267,840
585,034
440,846
415,800
352,648
642,331 | (79)
977
323
458
104
52
24
-14 | (80)
95,677
8,124
28,889
20,453
12,454
9,159
16,598 | | All returns, total | (73)
56,322
29,455
20,214
4,312
1,566
514
261
27,243 | (74) 23,024,308 5,721,293 6,845,703 3,501,521 2,621,311 1,756,203 2,578,277 18,494,521 | (75)
58,983
31,081
21,084
4,436
1,591
528
263
27,223 | (76) 11,352,128 5,979,971 4,059,436 854,033 306,395 101,651 50,643 5,246,789 | (77)
31,678
14,733
12,243
2,962
1,124
400
215
26,414 | (78)
2,704,499
267,840
585,034
440,846
415,800
352,648
642,331
2,651,002 | (79)
977
323
458
104
52
24
14
866 | (80)
95,677
8,124
28,889
20,453
12,454
9,159
16,598
88,956 | | All returns, total | (73)
56,322
29,455
20,214
4,312
1,566
514
261
27,243
11,659 | (74) 23,024,308 5,721,293 6,845,703 3,501,521 2,621,311 1,756,203 2,578,277 18,494,521 3,015,762 | (75)
58,983
31,081
21,084
4,436
1,591
528
263
27,223
11,659 | (76) 11,352,128 5,979,971 4,059,436 854,033 306,395 101,651 50,643 5,246,789 2,247,449 | (77) 31,678 14,733 12,243 2,962 1,124 400 215 26,414 11,169 | (78)
2,704,499
267,840
585,034
440,846
415,800
352,648
642,331
2,651,002
235,253 | (79)
977
323
458
104
52
24
14
866
247 | (80)
95,677
8,124
28,889
20,450
12,454
9,150
16,598
88,956
5,257 | | All returns, total | (73) 56,322 29,455 20,214 4,312 1,566 514 261 27,243 11,659 11,244 | (74) 23,024,308 5,721,293 6,845,703 3,501,521 2,621,311 1,756,203 2,578,277 18,494,521 3,015,762 5,423,246 | (75) 58,983 31,081 21,084 4,436 1,591 528 263 27,223 11,659 11,226 | (76) 11,352,128 5,979,971 4,059,436 854,033 306,395 101,651 50,643 5,246,789 2,247,449 2,163,816 | (77) 31,678 14,733 12,243 2,962 1,124 400 215 26,414 11,169 10,963 | (78)
2,704,499
267,840
585,034
440,846
415,800
352,648
642,331
2,651,002
235,253
569,813 | (79)
977
323
458
104
52
24
14
866
247
424 | (80)
95,677
8,124
28,889
20,450
12,454
9,150
16,598
88,956
5,257
25,038 | | All returns, total | (73) 56,322 29,455 20,214 4,312 1,566 514 261 27,243 11,659 11,244 2,667 | (74) 23,024,308 5,721,293 6,845,703 3,501,521 2,621,311 1,756,203 2,578,277 18,494,521 3,015,762 5,423,246 3,215,672 | (75) 58,983 31,081 21,084 4,436 1,591 528 263 27,223 11,659 11,226 2,665 | (76) 11,352,128 5,979,971 4,059,436 854,033 306,395 101,651 50,643 5,246,789 2,247,449 2,163,816 513,449 | (77) 31,678 14,733 12,243 2,962 1,124 400 215 26,414 11,169 10,963 2,643 | (78)
2,704,499
267,840
585,034
440,846
415,800
352,648
642,331
2,651,002
235,253
569,813
436,444 | (79) 977 323 458 104 52 24 14 866 247 424 104 | (80)
95,677
8,124
28,889
20,455
12,454
9,156
16,598
88,956
5,257
25,035
20,455 | | Ali returns, total | (73) 56,322 29,455 20,214 4,312 1,566 514 261 27,243 11,659 11,244 2,667 1,083 | (74) 23,024,308 5,721,293 6,845,703 3,501,521 2,621,311 1,756,203 2,578,277 18,494,521 3,015,762 5,423,246 3,215,672 2,538,372 | (75) 58,983 31,081 21,084 4,436 1,591 528 263 27,223 11,659 11,226 2,665 1,083 | (76) 11,352,128 5,979,971 4,059,436 854,033 306,395 101,651 50,643 5,246,789 2,247,449 2,163,816 513,449 208,488 | (77) 31,678 14,733 12,243 2,962 1,124 400 215 26,414 11,169 10,963 2,643 1,057 | (78)
2,704,499
267,840
585,034
440,846
415,800
352,648
642,331
2,651,002
235,253
569,813
436,444
414,984 | (79) 977 323 458 104 52 24 14 866 247 424 104 52 | (80)
95,677
8,124
28,889
20,453
12,454
9,159
16,598
88,956
5,257
25,035
20,453
12,454 | | All
returns, total | (73) 56,322 29,455 20,214 4,312 1,566 514 261 27,243 11,659 11,244 2,667 1,083 382 | (74) 23,024,308 5,721,293 6,845,703 3,501,521 2,621,311 1,756,203 2,578,277 18,494,521 3,015,762 5,423,246 3,215,672 2,538,372 1,733,298 | (75) 58,983 31,081 21,084 4,436 1,591 528 263 27,223 11,659 11,226 2,665 1,083 382 | (76) 11,352,128 5,979,971 4,059,436 854,033 306,395 101,651 50,643 5,246,789 2,247,449 2,163,816 513,449 208,488 73,501 | (77) 31,678 14,733 12,243 2,962 1,124 400 215 26,414 11,169 10,963 2,643 1,057 376 | (78)
2,704,499
267,840
585,034
440,846
415,800
352,648
642,331
2,651,002
235,253
569,813
436,444
414,984
352,384 | (79) 977 323 458 104 52 24 14 866 247 424 104 52 24 | (80)
95,677
8,124
28,889
20,453
12,454
9,159
88,956
5,257
25,035
20,453
12,454
9,159 | | All returns, total | (73) 56,322 29,455 20,214 4,312 1,566 514 261 27,243 11,659 11,244 2,667 1,083 382 208 | (74) 23,024,308 5,721,293 6,845,703 3,501,521 2,621,311 1,756,203 2,578,277 18,494,521 3,015,762 5,423,246 3,215,672 2,538,372 1,733,298 2,568,172 | (75) 58,983 31,081 21,084 4,436 1,591 528 263 27,223 11,659 11,226 2,665 1,083 382 208 | (76) 11,352,128 5,979,971 4,059,436 854,033 306,395 101,651 50,643 5,246,789 2,247,449 2,163,816 513,449 208,488 73,501 40,086 | (77) 31,678 14,733 12,243 2,962 1,124 400 215 26,414 11,169 10,963 2,643 1,057 376 206 | (78) 2,704,499 267,840 585,034 440,846 415,800 352,648 642,331 2,651,002 235,253 569,813 436,444 414,984 352,384 642,124 | (79) 977 323 458 104 52 24 -14 866 247 424 104 52 24 114 | (80)
95,677
8,124
28,885
20,455
12,454
9,155
88,956
5,257
25,035
20,453
12,454
9,155
16,598 | | All returns, total | (73) 56,322 29,455 20,214 4,312 1,566 514 261 27,243 11,659 11,244 2,667 1,083 382 208 29,079 | (74) 23,024,308 5,721,293 6,845,703 3,501,521 2,621,311 1,756,203 2,578,277 18,494,521 3,015,762 5,423,246 3,215,672 2,538,372 1,733,298 2,568,172 4,529,787 | (75) 58,983 31,081 21,084 4,436 1,591 528 263 27,223 11,659 11,226 2,665 1,083 382 208 31,760 | (76) 11,352,128 5,979,971 4,059,436 854,033 306,395 101,651 50,643 5,246,789 2,247,449 2,163,816 513,449 208,488 73,501 40,086 6,105,339 | (77) 31,678 14,733 12,243 2,962 1,124 400 215 26,414 11,169 10,963 2,643 1,057 376 206 5,264 | (78) 2,704,499 267,840 585,034 440,846 415,800 352,648 642,331 2,651,002 235,253 569,813 436,444 414,984 352,384 642,124 53,497 | (79) 977 323 458 104 52 24 14 866 247 424 104 52 24 14 | (80)
95,677
8,124
28,889
20,450
12,454
9,159
88,956
5,257
25,033
20,450
12,454
9,159
16,598
6,721 | | All returns, total | (73) 56,322 29,455 20,214 4,312 1,566 514 261 27,243 11,659 11,244 2,667 1,083 382 208 29,079 17,796 | (74) 23,024,308 5,721,293 6,845,703 3,501,521 2,621,311 1,756,203 2,578,277 18,494,521 3,015,762 5,423,246 3,215,672 2,538,372 1,733,298 2,568,172 4,529,787 2,705,531 | (75) 58,983 31,081 21,084 4,436 1,591 528 263 27,223 11,659 11,226 2,665 1,083 382 208 31,760 19,422 | (76) 11,352,128 5,979,971 4,059,436 854,033 306,395 101,651 50,643 5,246,789 2,247,449 2,163,816 513,449 208,488 73,501 40,086 6,105,339 3,732,522 | (77) 31,678 14,733 12,243 2,962 1,124 400 215 26,414 11,169 10,963 2,643 1,057 376 206 5,264 3,564 | (78) 2,704,499 267,840 585,034 440,846 415,800 352,648 642,331 2,651,002 235,253 569,813 436,444 414,984 352,384 642,124 53,497 32,588 | (79) 977 323 458 104 52 24 14 866 247 424 104 52 24 14 111 76 | (80)
95,677
8,124
28,889
20,455
12,454
9,159
88,956
5,257
25,033
20,455
12,454
9,159
6,721
2,867 | | All returns, total | (73) 56,322 29,455 20,214 4,312 1,566 514 261 27,243 11,659 11,244 2,667 1,083 382 208 29,079 17,796 8,971 | (74) 23,024,308 5,721,293 6,845,703 3,501,521 2,621,311 1,756,203 2,578,277 18,494,521 3,015,762 5,423,246 3,215,672 2,538,372 1,733,298 2,568,172 4,529,787 2,705,531 1,422,457 | (75) 58,983 31,081 21,084 4,436 1,591 528 263 27,223 11,659 11,226 2,665 1,083 382 208 31,760 19,422 9,858 | (76) 11,352,128 5,979,971 4,059,436 854,033 306,395 101,651 50,643 5,246,789 2,247,449 2,163,816 513,449 208,488 73,501 40,086 6,105,339 3,732,522 1,895,620 | (77) 31,678 14,733 12,243 2,962 1,124 400 215 26,414 11,169 10,963 2,643 1,057 376 206 5,264 3,564 1,281 | (78) 2,704,499 267,840 585,034 440,846 415,800 352,648 642,331 2,651,002 235,253 569,813 436,444 414,984 352,384 642,124 53,497 32,588 15,221 | (79) 977 323 458 104 52 24 14 866 247 424 104 52 24 14 111 76 35 | (80)
95,677
8,124
28,889
20,455
12,454
9,159
88,956
5,257
25,033
20,455
12,454
9,159
6,721
2,867 | | All returns, total | (73) 56,322 29,455 20,214 4,312 1,566 514 261 27,243 11,659 11,244 2,667 1,083 382 208 29,079 17,796 8,971 1,645 | (74) 23,024,308 5,721,293 6,845,703 3,501,521 2,621,311 1,756,203 2,578,277 18,494,521 3,015,762 5,423,246 3,215,672 2,538,372 1,733,298 2,568,172 4,529,787 2,705,531 1,422,457 285,849 | (75) 58,983 31,081 21,084 4,436 1,591 528 263 27,223 11,659 11,226 2,665 1,083 382 208 31,760 19,422 9,858 1,771 | (76) 11,352,128 5,979,971 4,059,436 854,033 306,395 101,651 50,643 5,246,789 2,247,449 2,163,816 513,449 208,488 73,501 40,086 6,105,339 3,732,522 1,895,620 340,583 | (77) 31,678 14,733 12,243 2,962 1,124 400 215 26,414 11,169 10,963 2,643 1,057 376 206 5,264 3,564 1,281 318 | (78) 2,704,499 267,840 585,034 440,846 415,800 352,648 642,331 2,651,002 235,253 569,813 436,444 414,984 352,384 642,124 53,497 32,588 15,221 4,402 | (79) 977 323 458 104 52 24 14 866 247 424 104 52 24 14 111 76 35 | (80)
95,677
8,124
28,889
20,450
12,454
9,159
88,956
5,257
25,033
20,450
12,454
9,159
16,598
6,721 | | All returns, total | (73) 56,322 29,455 20,214 4,312 1,566 514 261 27,243 11,659 11,244 2,667 1,083 382 208 29,079 17,796 8,971 | (74) 23,024,308 5,721,293 6,845,703 3,501,521 2,621,311 1,756,203 2,578,277 18,494,521 3,015,762 5,423,246 3,215,672 2,538,372 1,733,298 2,568,172 4,529,787 2,705,531 1,422,457 | (75) 58,983 31,081 21,084 4,436 1,591 528 263 27,223 11,659 11,226 2,665 1,083 382 208 31,760 19,422 9,858 | (76) 11,352,128 5,979,971 4,059,436 854,033 306,395 101,651 50,643 5,246,789 2,247,449 2,163,816 513,449 208,488 73,501 40,086 6,105,339 3,732,522 1,895,620 | (77) 31,678 14,733 12,243 2,962 1,124 400 215 26,414 11,169 10,963 2,643 1,057 376 206 5,264 3,564 1,281 | (78) 2,704,499 267,840 585,034 440,846 415,800 352,648 642,331 2,651,002 235,253 569,813 436,444 414,984 352,384 642,124 53,497 32,588 15,221 | (79) 977 323 458 104 52 24 14 866 247 424 104 52 24 14 111 76 35 | (80)
95,677
8,124
28,889
20,455
12,454
9,159
88,956
5,257
25,033
20,455
12,454
9,159
6,721
2,867 | Table 2.--Estate Tax Returns Filed for 1992 Decedents: Gross Estate by Type of Property, Deductions, Taxable Estate, Estate Tax, and Tax Credits, by Size of Gross Estate--Continued [All figures are estimates based on samples--money amounts are in thousands of dollars] | Size of
gross estate | Net es | state tax | Generation- | skipping tax | Communi | ty property | |---------------------------------|--------|------------|-------------|--------------|---------|-------------| | İ | Number | Amount | Number | Amount | Number | Amount | | | (81) | (82) | (83) | (84) | (85) | (86) | | All returns, total | 27,243 | 10,507,768 | 289 | 89,442 | 7,142 | 18,753,255 | | \$600,000 under \$1,000,000 | 11,659 | 527,801 | 24 | 650 | 3,435 | 4,472,580 | | \$1,000,000 under \$2,500,000 | 11,244 | 2,664,578 | 38 | 2,691 | 2,832 | 6,569,879 | | \$2,500,000 under \$5,000,000 | 2,667 | 2,245,325 | 114 | 15,848 | 582 | 3,056,286 | | \$5,000,000 under \$10,000,000 | 1,083 | 1,902,446 | 46 | 11,424 | 207 | 2,100,397 | | \$10,000,000 under \$20,000,000 | 382 | 1,298,254 | 40 | 16,924 | 62 | 1,231,035 | | \$20,000,000 or more | 208 | 1,869,364 | 27 | 41,904 | 25 | 1,323,078 | | Taxable returns, total | 27,243 | 10,507,768 | 289 | 89,442 | 749 | 3,329,116 | | 6600,000 under \$1,000,000 | 11,659 | 527,801 | 24 | 650 | 186 | 269,253 | | \$1,000,000 under \$2,500,000 | 11,244 | 2,664,578 | 38 | 2,691 | 331 | 587,851 | | \$2,500,000 under \$5,000,000 | 2,667 | 2,245,325 | 114 | 15,848 | 122 | 604,930 | | \$5,000,000 under \$10,000,000 | 1,083 | 1,902,446 | 46 | 11,424 | 69 | 554,571 | | \$10,000,000 under \$20,000,000 | 382 | 1,298,254 | 40 | 16,924 | 23 | 371,199 | | \$20,000,000 or more | 208 | 1,869,364 | 27 | 41,904 | 18 | 941,312 | | Nontaxable returns, total | | _ | - | | 6,393 | 15,424,139 | | 6600,000 under \$1,000,000 | | | | | 3,249 | 4,203,326 | | 51,000,000 under \$2,500,000 | | | | | 2,500 | 5,982,028 | | 2.500,000 under \$5,000,000 | | | | | 460 | 2,451,356 | | 5,000,000 under \$10,000,000 | | | | | 138 | 1,545,826 | | \$10,000,000 under \$20,000,000 | •• | | | | 39 | 859,836 | | \$20,000,000 or more | | | | | 7 | 381,76 | ¹ Gross estate and asset values shown at their value at the decedents date-of-death. Note: Detail may not add to totals because of rounding. Table 3.—Estate Tax Returns Filed for 1992 Decedents: Gross Estate, Debts, Net Worth, Type of Property, Charitable Deduction, and Estate Tax, by Size of Net Worth ¹ | Size of net worth | | estate,
f-death ³ | Debts and | mortgages | Net v | worth 1 | |---------------------------------|--------|---------------------------------|-----------|-----------|--------|------------| | | Number | Amount | Number | Amount | Number | Amount | | | (1) | (2) | (3) | (4) | (5) | (6) | | All returns, total | 60,082 | 104,453,728 | 46,949 | 4,547,611 | 60,082 | 99,906,116 | | Under \$600,000° | 1,985 | 1,670,180 | 1,985 | 910,140 | 1,985 | 760,040 | | \$600,000 under \$1,000,000 | 31,323 | 24,740,113 | 23,259 | 831,753 | 31,323 | 23,908,360 | | \$1,000,000 under \$2,500,000 | 20,351 | 30,975,408 | 16,032 | 1,079,441 | 20,351 | 29,895,967 | | \$2,500,000 under \$5,000,000 | 4,190
| 14,889,973 | 3,675 | 608,837 | 4,190 | 14,281,136 | | \$5,000,000 under \$10,000,000 | 1,494 | 10,471,819 | 1,315 | 312,379 | 1,494 | 10,159,440 | | \$10,000,000 under \$20,000,000 | | 6,856,738 | 443 | 248,080 | 490 | 6,608,658 | | \$20,000,000 or more | 249 | 14,849,496 | 239 | 556,980 | 249 | 14,292,516 | | Taxable returns, total | 27,243 | 59,822,421 | 24,047 | 1,967,873 | 27,243 | 57,854,547 | | Under \$600,000° | 10 | 7,216 | 10 | 1,425 | 10 | 5,790 | | \$600,000 under \$1,000,000 | 12,162 | 10,060,254 | 10,372 | 281,295 | 12,162 | 9,778,959 | | \$1,000,000 under \$2,500,000 | 10,918 | 16,702,723 | 9,741 | 532,172 | 10,918 | 16,170,551 | | \$2,500,000 under \$5,000,000 | 2,564 | 9,133,130 | 2,418 | 331,929 | 2,564 | 8,801,201 | | \$5,000,000 under \$10,000,000 | | 7,261,990 | 968 | 180,492 | 1,030 | 7,081,498 | | \$10,000,000 under \$20,000,000 | | 5,094,648 | 345 | 177,096 | 360 | 4,917,552 | | \$20,000,000 or more | 199 _ | _11,562,460_ | 192 | 463,465 | 199 | 11,098,995 | | Nontaxable returns, total | 32,839 | 44,631,307 | 22,902 | 2,579,738 | 32,839 | 42,051,569 | | Under \$600,000 2 | 1,975 | 1,662,965 | 1,975 | 908,715 | 1,975 | 754,250 | | \$600,000 under \$1,000,000 | 19,161 | 14,679,858 | 12,886 | 550,458 | 19,161 | 14,129,400 | | \$1,000,000 under \$2,500,000 | 9,433 | 14,272,685 | 6,292 | 547,269 | 9,433 | 13,725,416 | | \$2,500,000 under \$5,000,000 | 1,625 | 5,756,843 | 1,257 | 276,908 | 1,625 | 5,479,935 | | \$5,000,000 under \$10,000,000 | 464 | 3,209,829 | 347 | 131,887 | 464 | 3,077,942 | | \$10,000,000 under \$20,000,000 | 130 | - 1 , 762,090 | 98 - | 70,984 | 130 | 1,691,106 | | \$20,000,000 or more | | 3,287,036 | 47 | 93,516 | 50 | 3,193,520 | | | | | | Type of p | oroperty | | | • | |---------------------------------|----------|-------------|--------|------------|-------------|--------------|-----------|------------| | Size of net worth | Persona | l residence | Real | estate | Real estate | partnerships | Closely I | held stock | | • | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | (7) | (8) | (9) | (10) | (11) | (12) | (13) | (14) | | All returns, total | 36,389 | 7,454,466 | 32,752 | 12,873,806 | 3,194 | 809,709 | 7,643 | 8,108,778 | | Under \$600,0002 | 1,440 | 313,903 | 1,409 | 517,639 | 88 | 28,682 | 305 | 47,797 | | \$600,000 under \$1,000,000 | 17,998 | 2,716,680 | 15,698 | 3,432,336 | 1,109 | 90,567 | 2,332 | 514,010 | | \$1,000,000 under \$2,500,000 | 12,727 | 2,622,371 | 11,503 | 4,521,427 | 1,273 | 150,825 | 3,188 | 1,213,177 | | \$2,500,000 under \$5,000,000 | 2,723 | 868,840 | 2,618 | 1,931,539 | 437 | 127,964 | 1,042 | 863,866 | | \$5,000,000 under \$10,000,000 | 990 | 497,089 | 994 | 1,126,574 | 171 | 103,772 | 459 | 943,022 | | \$10,000,000 under \$20,000,000 | 336 | 216,893 | 345 | 695,696 | 67 | 74,175 | 192 | 752,938 | | \$20,000,000 or more | 176 | 218,689 | 186 | 648,597 | 47. | 233,725 | 126 | 3,773,969 | | Taxable returns, total | 14,948 | 3,562,520 | 13,653 | 6,068,368 | 1,375 | 385,845 | 2,638 | 3,797,543 | | Under \$600,0002 | **6,316 | **1,054,256 | 10 | 1,768 | | J | | | | \$600,000 under \$1,000,000 | ** | ** | 5,552 | 1,281,440 | 388 | 31,836 | 478 | 122,166 | | \$1,000,000 under \$2,500,000 | 5,969 | 1,312,131 | 5,580 | 2,122,320 | 556 | 41,887 | 1,181 | 446,389 | | \$2,500,000 under \$5,000,000 | 1,619 | 530,535 | 1,484 | 1,096,352 | 260 | 53,663 | 494 | 396,538 | | \$5,000,000 under \$10,000,000 | 655 | 332,640 | 628 | 631,199 | 88 | 39,814 | 261 | 474,933 | | \$10,000,000 under \$20,000,000 | 246 | 152,392 | 248 | 382,222 | 47 | 42,801 | - 131 | 524,393 | | \$20,000,000 or more | 142 | 180,565 | 149 | 553,066 | 37 | 175,844 | 92 | 1,833,124 | | Nontaxable returns, total | 21,442 | 3,891,945 | 19,099 | 6,805,439 | 1,819 | 423,864 | 5,005 | 4,311,235 | | Under \$600,0002 | **13,123 | **1,976,327 | 1,399 | 515,870 | 88 | 28,682 | 305 | 47,797 | | \$600,000 under \$1,000,000 | .** | ** | 10,146 | 2,150,896 | 722 | 58,731 | 1,854 | 391,843 | | \$1,000,000 under \$2,500,000 | 6,758 | 1,310,240 | 5,922 | 2,399,107 | 717 | 108,937 | 2,007 | 766,787 | | \$2,500,000 under \$5,000,000 | 1,104 | 338,305 | 1,133 | 835,187 | 178 | 74,301 | 548 | 467,329 | | \$5,000,000 under \$10,000,000 | 334 | 164,449 | 366 | 495,375 | 83 | 63,958 | 198 | 468,089 | | \$10,000,000 under \$20,000,000 | 89 | 64,500 | 96 | 313,473 | 20 | 31,373 | · 61° | 228,545 | | \$20,000,000 or more | 33 | 38,124 | 37 | 95,531 | 10 | 57,881 | 33 | 1,940,845 | Table 3.-Estate Tax Returns Filed for 1992 Decedents: Gross Estate, Debts, Net Worth, Type of Property, Charitable Deduction, and Estate Tax, by Size of Net Worth1-Continued [All figures are estimates based on samples--money amounts are in thousands of dollars] | | | | | Type of propert | yContinued | | | | |---------------------------------|----------|-------------|-----------|-----------------|-----------------------|---------|-----------|-------------| | Size of
net worth | Othe | r stock | State and | local bonds | Federal savings bonds | | Other Fed | leral bonds | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | (15) | (16) | (17) | (18) | (19) | (20) | (21) | (22) | | All returns, total | 46,592 | 24,370,660 | 33,047 | 13,015,873 | 9,117 | 454,395 | 20,375 | 4,603,842 | | Under \$600,0002 | 1,066 | 108,395 | 424 | 27,893 | 109 | 2,331 | 360 | 19,766 | | \$600,000 under \$1,000,000 | 23,228 | 4,469,988 | 14,725 | 2,346,741 | 5,254 | 237,429 | 10,200 | 996,835 | | \$1,000,000 under \$2,500,000 | 16,582 | 6,491,776 | 13,090 | 4,125,243 | 3,004 | 166,602 | 7,067 | 1,205,059 | | \$2,500,000 under \$5,000,000 | 3,694 | 3,957,892 | 3,070 | 2,333,624 | 520 | 31,375 | 1,685 | 630,039 | | \$5,000,000 under \$10,000,000 | 1,332 | 3,071,215 | 1,153 | 1,736,152 | 166 | 13,347 | 657 | 458,067 | | \$10,000,000 under \$20,000,000 | 453 | 2,109,276 | 391 | 1,054,105 | 45 | 1,716 | 253 | 343,953 | | \$20,000,000 or more | 236 | 4,162,118 | 194 | 1,392,114 | · 19 | 1,594 | 153 | 950, 12 | | Taxable returns, total | 22,387 | 16,885,742 | 16,897 | 8,677,495 | 4,327 | 246,531 | 10,187 | 3,147,500 | | Jnder \$600,000 | **9,453 | **2,182,586 | | | |] | 8 | 120 | | 600,000 under \$1,000,000 | ** | ** | 6,150 | 1,063,759 | 2,069 | 105,579 | 4,028 | 440,89 | | \$1,000,000 under \$2,500,000 | 9,174 | 4,160,074 | 7,457 | 2,531,854 | 1,742 | 105,789 | 4,213 | 758,33 | | \$2,500,000 under \$5,000,000 | 2,290 | 2,696,466 | 1,996 | 1,626,759 | 340 | 22,210 | 1,123 | 448,57 | | \$5,000,000 under \$10,000,000 | 941 | 2,433,701 | 835 | 1,356,501 | 126 | 10,914 | 491 | 374,67 | | \$10,000,000 under \$20,000,000 | 337 | 1,721,093 | 297 | 870,494 | 36 | 1,288 | 196 | 272,84 | | \$20,000,000 or more | 191 | 3,691,821 | 162 | 1,228,128 | 14 | 751 | 127 | 852,043 | | Nontaxable returns, total | 24,206 | 7,484,917 | 16,151 | 4,338,378 | 4,791 | 207,864 | 10,188 | 1,456,341 | | Jnder \$600,0002 | **14,841 | **2,395,797 | 424 | 27,893 | 109 | 2,331 | 351 | 19,640 | | 600,000 under \$1,000,000 | ** | ** | 8,575 | 1,282,982 | 3,186 | 131,850 | 6,172 | 555,93 | | \$1,000,000 under \$2,500,000 | 7,408 | 2,331,702 | 5,634 | 1,593,389 | 1,262 | 60,813 | 2,854 | 446,72 | | \$2,500,000 under \$5,000,000 | 1,404 | 1,261,425 | 1,074 | 706,865 | 180 | 9,166 | 562 | 181,46 | | 5,000,000 under \$10,000,000 | 391 | 637,514 | 318 | 379,652 | 40 | 2,433 | 166 | 83,39 | | \$10,000,000 under \$20,000,000 | 117 | 388,183 | 94 | 183,611 | 9 | 428 | 57 | 71,10 | | \$20,000,000 or more | 45 | 470,296 | 31 | 163,986 | _ 5 | 843 | 25 | 98,079 | | | Type of propertyContinued | | | | | | | | | |---------------------------------|---------------------------|---------------------|--|---------|--------|-----------|--------|------------|--| | Size of
net worth | | and foreign
ands | Bond funds Unclassifiable mutual funds | | c | ash | | | | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | | (23) | (24) | (25) | (26) | (27) | (28) | (29) | (30) | | | All returns, total | 14,390 | 938,327 | 4,987 | 309,062 | 13,277 | 1,135,304 | 59,377 | 12,072,825 | | | Under \$600,000 ² | 203 | 5,412 | 109 | 1,053 | 252 | 4,804 | 1,886 | 122,913 | | | \$600,000 under \$1,000,000 | 7,157 | 292,756 | 2,416 | 111,584 | 6,489 | 418,998 | 30,944 | 4,673,000 | | | \$1,000,000 under \$2,500,000 | 5,046 | 232,274 | 1,839 | 113,651 | 4,943 | 329,494 | 20,176 | 4,166,710 | | | \$2,500,000 under \$5,000,000 | 1,265 | 107,715 | 433 | 45,879 | 1,050 | 180,372 | 4,152 | 1,243,598 | | | \$5,000,000 under \$10,000,000 | 452 | 65,423 | 132 | 19,908 | 373 | 84,840 | 1,481 | 804,004 | | | \$10,000,000 under \$20,000,000 | 162 | 64,208 | 38 | 6,688 | 111 | 57,151 | 488 | 489,129 | | | \$20,000,000 or more | 105 | 170,538 | 20 | 10,299 | 59 | 59,647 | 249 | 573,471 | | | Taxable returns, total | 7,314 | 600,644 | 2,529 | 204,076 | 6,342 | 666,279 | 27,084 | 7,214,767 | | | Under \$600,0002 | 8 | 1,099 | | | | | 10 | 2,365 | | | \$600,000 under \$1,000,000 | 2,991 | 112,973 | 1,064 | 65,409 | 2,640 | 174,316 | 12,058 | 2,171,439 | | | \$1,000,000 under \$2,500,000 | 2,996 | 160,601 | 1,031 | 71,658 | 2,696 | 213,777 | 10,882 | 2,702,511 | | | \$2,500,000 under \$5,000,000 | 793 | 73,143 | 297 | 37,034 | 625 | 121,594 | 2,550 | 838,444 | | | \$5,000,000 under \$10,000,000 | 320 | 42,142 | 92 | 16,139 | 255 | 60,307 | 1,024 | 599,260 | | | \$10,000,000 under \$20,000,000 | 120 | 49,713 | 29 | 6,142 | 80 | 38,623 | 360 | 387,165 | | | \$20,000,000 or more | 86 | 160,974 | 15 | 7,694 | 46 | • 57,661 | 199 | 513,583 | | | Nontaxable returns, total | 7,076 | 337,682 | 2,458 | 104,986 | 6,936 | 469,026 | 32,293 | 4,858,057 | | | Under \$600,0002 | 195 | 4,313 | 109 | 1,053 | 252 | 4,804 | 1,876 | 120,547 | | | \$600,000 under \$1,000,000 | 4,165 | 179,783 | 1,352 | 46,175 | 3,848 | 244,682 | 18,885 | 2,501,561 | | | \$1,000,000 under \$2,500,000 | 2,050 | 71,673 | 807 | 41,993 | 2,247 | 115,717 |
9,294 | 1,464,200 | | | \$2,500,000 under \$5,000,000 | 472 | 34,573 | 136 | 8,845 | 425 | 58,778 | 1,602 | 405,154 | | | \$5,000,000 under \$10,000,000 | 133 | 23,281 | 40 | 3,768 | 119 | 24,532 | 457 | 204,744 | | | \$10,000,000 under \$20,000,000 | 42 | 14,495 | 9 | 546 | 30 | 18,527 | 128 | 101,963 | | | \$20,000,000 or more | 19 | 9,564 | 5 | 2,605 | 13 | 1,985 | 50 | 59,888 | | \$20,000,000 or more..... Footnotes at end of table. Table 3.—Estate Tax Returns Filed for 1992 Decedents: Gross Estate, Debts, Net Worth, Type of Property, Charitable Deduction, and Estate Tax, by Size of Net Worth¹—Continued | | | | | Type of proper | tyContinued | | | | |---|-----------------------------|------------------|---------------------------------------|------------------|-------------------------|------------------|-------------------------------|-------------------| | Size of
net worth | Life insurance ⁴ | | Farm | Farm assets | | rtnerships | Other noncorporate businesses | | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | (31) | (32) | (33) | (34) | (35) | (36) | (37) | (38) | | All returns, total | 33,143 | 3,548,330 | 4,230 | 859,170 | 7,468 | 992,989 | 8,689 | 1,929,443 | | Under \$600,0002 | 1,342 | 179,598 | 211 | 33,672 | 285 | 8,485 | 273 | 19,806 | | \$600,000 under \$1,000,000 | 17,094 | 1,164,017 | 2,384 | 153,276 | 2,756 | 107,966 | 3,043 | 170,470 | | \$1,000,000 under \$2,500,000 | 11,315 | 1,397,651 | 1,228 | 115,282 | 2,747 | 161,261 | 3,451 | 417,252 | | \$2,500,000 under \$5,000,000 | 2,227 | 462,948 | 254 | 68,664 | 1,011 | 130,089 | 1,165 | 293,342 | | 5,000,000 under \$10,000,000 | 758 | 199,886 | 92 | 23,857 | 408 | 136,078 | 459 | 218,415 | | \$10,000,000 under \$20,000,000 | 267 | 76,371 | 36 | 11,798 | 168 | 78,814 | 176 | 156,619 | | 20,000,000 or more | 138 | 67,860 | 24 | 452,621 | 94 | 370,296 | 121 | 653,539 | | Taxable returns, total | 12,321 | 971,360 | 1,987 | 629,918 | 3,219 | 630,323 | 3,535 | 1,089,762 | | Inder \$600,000 ² | 10 | 687 | - | · | 8 | 247 | | | | 600,000 under \$1,000,000 | 5,499 | 258,407 | 1,084 | 76,510 | 955 | 27,979 | 900 | 31,430 | | 1,000,000 under \$2,500,000 | 4,939 | 372,648 | 631 | 41,461 | 1,270 | 57,860 | 1,521 | 175,912 | | 2,500,000 under \$5,000,000 | 1,122 | 160,863 | 166 | 37,573 | 545 | 82,759 | 613 | 136,361 | | 5,000,000 under \$10,000,000 | 455 | 88,778 | 60 | 17,237 | 250 | 73,630 | 282 | 129,666 | | 510,000,000 under \$20,000,000 | 186 | 34,229 | 24 | 4,899 | 114 | 43,410 | 121 | 92,499 | | 20,000,000 01 | 109- | 55,748 _ | 21 _ | 452,239 - | 777 | 344,438 | <u> </u> | 523,893 | | Nontaxable returns, total | 20,822 | 2,576,971 | 2,243 | 229,252 | 4,248 | 362,666 | 5,154 | 839,682 | | Inder \$600,000² | 1,332 | 178,911 | . 211 | 33,672 | 277 | 8,237 | 273 | 19,806 | | 600,000 under \$1,000,000 | 11,596 | 905,610 | 1,300 | 76,766 | 1,801 | 79,987 | 2,144 | 139,040 | | 1,000,000 under \$2,500,000 | 6,376 | 1,025,003 | 597 | 73,821 | 1,477 | 103,401 | 1,930 | 241,339 | | 2,500,000 under \$5,000,000 | 1,106 | 302,085 | 88 | 31,091 | 466 | 47,330 | 552 | 156,981 | | 5,000,000 under \$10,000,000
10,000,000 under \$20,000,000 | 303 | 111,109 | 32
12 | 6,620 | 158 | 62,448 | 177 | 88,750 | | 20,000,000 under \$20,000,000 | 28 | 42,141
12,112 | 3 | 6,899
382 | 54
17 | 35,404
25,858 | 55
23 | 64,120
129,647 | | 20,000,000 or more | | 12,112 | | | | 23,836 | 23 | 123,047 | | <u> </u> | | | · · · · · · · · · · · · · · · · · · · | Type of property | yContinued | | | · · · · | | Size of
net worth | Mortgages | and notes | Annuities | | Depletables/intangibles | | Art | | | - | | | | | | | | | | | | | | Type of proper | rtyContinued | | | • | |---------------------------------|----------|--------------|--------|----------------|--------------|---------------|-----------------|---------| | Size of
net worth | Mortgage | es and notes | Anr | nuities | Depletable | s/intangibles | | Art | | · | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | (39) | (40) | (41) | (42) | (43) | (44) | (45) | (46) | | All returns, total | 18,294 | 2,674,355 | 24,558 | 4,674,334 | 4,579 | 387,827 | 1,402 | 436,406 | | Under \$600,0002 | 607 | 63,119 | 946 | 112,178 | 142 | 2,030 | 38 | 1,548 | | \$600,000 under \$1,000,000 | 8,513 | 717,774 | 12,354 | 1,451,566 | 2,054 | 80,827 | 457 | 8,235 | | \$1,000,000 under \$2,500,000 | 6,360 | 787,455 | 8,704 | 1,839,219 | 1,559 | 98,719 | . 422 | 27,528 | | \$2,500,000 under \$5,000,000 | 1,716 | 407,998 | 1,685 | 692,533 | 447 | 49,615 | 229 | 37,541 | | \$5,000,000 under \$10,000,000 | 685 | 266,007 | 579 | 353,117 | 230 | 31,697 | 136 | 49,374 | | \$10,000,000 under \$20,000,000 | 255 | 156,049 | 186 | 132,575 | 86 | 67,744 | 59 | 69,250 | | \$20,000,000 or more | 158 | 275,953 | 102 | 93,146 | 61 | 57,195 | 60 | 242,930 | | Taxable returns, total | 8,101 | 1,357,914 | 8,232 | 1,492,597 | 2,230 | 201,126 | 716 | 280,125 | | Under \$600,0002 | **3,196 | **254,968 | 9 | 326 | | | | | | \$600,000 under \$1,000,000 | ** | •• | 3,654 | 383,256 | 836 | 29,713 | 196 | 2,169 | | \$1,000,000 under \$2,500,000 | 3,180 | 408,302 | 3,324 | 532,114 | 806 | 40,965 | 174 | 8,494 | | \$2,500,000 under \$5,000,000 | 977 | 216,702 | 729 | 234,191 | 309 | 29,547 | 155 | 19,511 | | \$5,000,000 under \$10,000,000 | 435 | 149,982 | 322 | 187,608 | 159 | 25,202 | 99 | 23,017 | | \$10,000,000 under \$20,000,000 | 185 | 89,949 | 117 | 91,854 | 68 | 39,031 | [.] 45 | 41,472 | | \$20,000,000 or more | . 127 | 238,013 | 77 | 63,248 | 51 | 36,667 | 47 | 185,463 | | Nontaxable returns, total | 10,193 | 1,316,441 | 16,326 | 3,181,736 | 2,349 | 186,701 | 686 | 156,281 | | Under \$600,000 ² | **5,924 | **525,925 | 937 | 111,851 | 142 | 2,030 | 38 | 1,548 | | \$600,000 under \$1,000,000 | ** | . ** | 8,700 | 1,068,310 | 1,218 | 51,114 | 261 | 6,066 | | \$1,000,000 under \$2,500,000 | 3,180 | 379,153 | 5,380 | 1,307,105 | 753 | 57,754 | 248 | 19,034 | | \$2,500,000 under \$5,000,000 | 739 | 191,296 | 956 | 458,342 | 138 | 20,067 | 73 | 18,031 | | \$5,000,000 under \$10,000,000 | 249 | 116,025 | 258 | 165,509 | 70 | 6,495 | 37 | 26,357 | | \$10,000,000 under \$20,000,000 | 70 | -66,100 | 69 | 40,721 | 18 - | - 28,714 | 14 | 27,778 | | \$20,000,000 or more | 30 | 37,940 | 25 | 29,898 | 10 | 20,528 | 13 | 57,467 | Footnotes at end of table. Table 3.--Estate Tax Returns Filed for 1992 Decedents: Gross Estate, Debts, Net Worth, Type of Property, Charitable Deduction, and Estate Tax, by Size of Net Worth¹--Continued | | Type of prope | rtyContinued | | | | | | | | |---------------------------------|---------------|--------------|----------------------|-----------|--------------|---------------------------|--------|----------------|--| | Size of
net worth | Othe | r assets | Charitable deduction | | Estate tax t | Estate tax before credits | | Net estate tax | | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | | (47) | (48) | (49) | (50) | (51) | (52) | (53) | (54) | | | All returns, total | 54,275 | 2,803,855 | 11,230 | 7,982,106 | 56,322 | 23,024,308 | 27,243 | 10,507,768 | | | Under \$600,000² | 1,792 | 49,160 | 174 | 14,467 | 1,695 | 233,751 | 10 | 681 | | | \$600,000 under \$1,000,000 | 27,605 | 585,070 | 5,156 | 814,934 | 29,121 | 5,761,189 | 12,162 | 564,609 | | | \$1,000,000 under \$2,500,000 | 18,765 | 792,443 | 3,956 | 1,291,507 | 19,251 | 6,730,655 | 10,918 | 2,699,947 | | | \$2,500,000 under \$5,000,000 | 3,968 | 424,542 | 1,101 | 740,106 | 4,064 | 3,461,911 | 2,564 | 2,248,086 | | | \$5,000,000 under \$10,000,000 | 1,425 | 269,975 | 504 | 730,509 | 1,465 | 2,590,022 | 1,030 | 1,888,712 | | | \$10,000,000 under \$20,000,000 | 474 | 241,591 | 198 | 677,947 | 479 | 1,700,866 | 360 | 1,259,900 | | | \$20,000,000 or more | 246 | 441,073 | 140 | 3,712,636 | 247 | 2,545,915 | 199 | 1,845,827 | | | Taxable returns, total | 24,458 | 1,711,990 | 6,090 | 4,639,602 | 27,243 | 18,494,521 | 27,243 | 10,507,768 | | | Under \$600,000² | 9 | 130 | | | 10 | 2,737 | 10 | 68 | | | \$600,000 under \$1,000,000 | 10,315 | 189,633 | 1,992 | 43,393 | 12,162 | 3,161,045 | 12,162 | 564,609 | | | \$1,000,000 under \$2,500,000 | 10,162 | 437,644 | 2,578 | 284,224 | 10,918 | 5,398,904 | 10,918 | 2,699,947 | | | \$2,500,000 under \$5,000,000 | 2,434 | 274,315 | 826 | 235,169 | 2,564 | 3,200,385 | 2,564 | 2,248,086 | | | \$5,000,000 under \$10,000,000 | 989 | 194,643 | 399 | 396,937 | 1,030 | 2,514,579 | 1,030 | 1,888,712 | | | \$10,000,000 under \$20,000,000 | | 208,127 | 168 | 454,136 | 360 | 1,680,084 | 360 | 1,259,906 | | | \$20,000,000 or more | 198 | 407,498 | 127 | 3,225,744 | 199 | 2,536,787 | 199 | 1,845,827 | | | Nontaxable returns, total | 29,817 | 1,091,865 | 5,140 | 3,342,505 | 29,079 | 4,529,787 | _ | | | | Jnder \$600,000² | 1,783 | 49,029 | 174 | 14,467 | 1,685 | 231,015 | - | - | | | \$600,000 under \$1,000,000 | 17,290 | 395,437 | 3,164 | 771,541 | 16,959 | 2,600,144 | | - | | | \$1,000,000 under \$2,500,000 | 8,603 | 354,799 | 1,379 | 1,007,283 | 8,333 | 1,331,751 | | - | | | \$2,500,000 under \$5,000,000 | 1,533 | 150,227 | 276 | 504,938 | 1,500 | 261,526 | | | | | 5,000,000 under \$10,000,000 | 435 | 75,332 | 105 | 333,572 | 435 | 75,442 | | - | | | \$10,000,000 under \$20,000,000 | 125 | 33,464 | 29 | 223,812 | 120 | 20,781 | | - | | | \$20,000,000 or more | 48 | 33,575 | 13 | 486,892 | 48 | 9,128 | | - | | ¹ Net worth is calculated as "total gross estate" less "debts and mortgages." Negative values of net worth were constrained to zero. ² Includes estates with negative net worth. ³ Gross estate and asset values shown at their value on the decedent's date-of-death. ⁴ Life insurance is shown net of any outstanding policy loans and associated interest and penalties. ^{**} Data deleted or combined to prevent disclosure of individual taxpayer data. Table 4.—Estate Tax Returns
Filed for 1992 Decedents Making Charitable Bequests: Net Worth, Charitable Bequests, and Recipients of Charitable Bequests, by Sex and Marital Status of Decedent ¹ | | | | | | | Type of | recipient | | |--------------------|--------|---------------|--------------|---------------------------|--------|-------------|-----------|---------| | Sex, mantal status | Net | worth 1 | Gross charit | Gross charitable bequests | | numanities | Religious | | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | All decedents | | | | | | | | | | Total | 11,236 | 29,462,299 | 11,236 | 8,473,542 | 1,149 | 259,619 | 6,843 | 810,747 | | Married | 2,211 | 9,252,779 | 2,211 | 1,209,248 | 171 | 27,897 | 1,133 | 79,290 | | Widow or widower | 6,474 | 14,617,155 | 6,474 | 4,674,014 | 587 | 125,539 | 4,232 | 477,007 | | Single | 1,979 | 3,155,237 | 1,979 | 1,313,213 | 323 | 71,606 | 1,179 | 233,193 | | Other ² | 572 | 2,437,128 | 572 | 1,277,067 | 68 | 34,577 | 298 | 21,256 | | Female decedents | • | | , | | | | | · | | Total | 6,581 | 13,309,029 | 6,581 | 3,948,271 | 740 | 104,649 | 4,194 | 565,489 | | Married | 531 | 1,427,154 | 531 | 153,030 | 59 | 1,375 | 248 | 29,452 | | Widow or widower | 4,708 | 9,768,598 | 4,708 | 3,027,623 | 455 | 59,161 | 3,128 | 372,780 | | Single | 1,048 | 1,450,965 | 1,048 | 621,778 | 176 | 29,795 | 634 | 153,307 | | Other ² | . 293 | 662,312 | 293 | 145,840 | 51 | 14,319 | 183 | 9,950 | | Male decedents | | ŀ | , | | | | - | | | _ Total | 4,655 | _16,153,271 _ | 4,655 | _ 4,525,272 | 409 ; | _ 154,970 _ | · 2,649 | 245,257 | | Married | 1,680 | 7,825,625 | 1,680 | 1,056,219 | 113 | 26,523 | 885 | 49,838 | | Widow or widower | 1,765 | 4,848,557 | 1,765 | 1,646,391 | 132 | 66,378 | 1,104 | 104,227 | | Single | 931 | 1,704,272 | 931 | 691,435 | 147 | 41,811 | 545 | 79,886 | | Other ² | 279 | 1,774,816 | 279 | 1,131,228 | , 17 | 20,259 | 115 | 11,306 | | | | | | Type of recipie | nt-Continued | | | | |---------------------|---|-----------|--------|-----------------|--------------|-----------|--------|-----------| | Sex, marital status | Educational, medical, Social welfare Private foundations Of and science | | | | | | | ther | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | (9) | (10) | . (11) | (12) | (13) | (14) | (15) | (16) | | All decedents | | | Ī | | | | | | | Total | 5,955 | 2,334,347 | 602 | 100,949 | 325 | 2,442,683 | 5,023 | 2,525,197 | | Married | 1,044 | 200,393 | 65 | 10,750 | 107 | 476,567 | 873 | 414,351 | | Widow or widower | 3,603 | 1,484,761 | 394 | 71,531 | 135 | 1,366,863 | 3,033 | 1,148,313 | | Single | 1,020 | 461,443 | 135 | 18,620 | 48 | 194,114 | 916 | 334,237 | | Other ² | 287 | 187,750 | 8 | 47 | 35 | 405,139 | 201 | 628,297 | | Female decedents | | | | | | | | | | Total | 3,473 | 1,362,919 | 300 | 58,158 | 140 | 739,042 | 3,071 | 1,118,013 | | Married | 223 | 30,163 | 33 | 592 | 11 | 31,157 | 272 | 60,291 | | Widow or widówer | 2,610 | 1,080,421 | 259 | 57,495 | 86 | 638,765 | 2,192 | 819,001 | | Single | 497 | 194,293 | **9 | **70 | 18 | 43,429 | **606 | **238,721 | | Other ² | 141 | 58,043 | ** | •• | 25 | 25,692 | ** | ** | | Male decedents | | | | | | | | | | Total | 2,482 | 971,428 | 302 | 42,791 | 185 | 1,703,641 | 1,952 | 1,407,184 | | Married | 820 | 170,230 | 32 | 10,158 | 96 | 445,410 | 601 | 354,060 | | Widow or widower | 993 | 404,340 | 136 | 14,036 | 49 | 728,098 | 840 | 329,312 | | Single | 523 | 267,150 | **134 | **18,598 | 30 | 150,685 | **511 | **723,812 | | Other ² | 146 | 129,708 | ** | •• | 10 | 379,447 | ** | ** | ¹ Net worth is calculated as "total gross estate" less "debts and mortgages." Negative values of net worth were constrained to zero. $^{^{\}rm 2}$ "Other" includes legally separated, divorced, and marital status unknown. ^{**}Data deleted or combined to prevent disclosure of individual taxpayer data. Note: Detail may not add to totals because of rounding. Table 5.--Estate Tax Returns Filed for 1992 Decedents: Gross Estate, Deductions, and Estate Tax, by State of Residence [All figures are estimates based on samples-money amounts are in thousands of dollars] | State of residence | Number
of | Gross
estate, tax | | llowable
ctions | | death | Net es | tate tax | |---|--------------|----------------------|--------|--------------------|--------|-----------|--------|------------| | | returns | purposes 1 | Number | Amount | Number | Amount | Number | Amount | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | Total | 60,082 | 104,155,224 | 60,052 | 47,337,924 | 31,678 | 2,704,499 | 27,243 | 10,507,768 | | Nabama | 537 | 956,476 | 537 | 366,919 | 291 | 30,980 | 244 | 125,091 | | Arizona | 934 | 1,413,637 | 934 | 507,608 | 458 | 42,574 | 461 | 164,322 | | Arkansas | 277 | 2,040,007 | 277 | 1,785,953 | 142 | 9,616 | 139 | 41,940 | | California | 10,048 | 16,406,167 | 10,027 | 7,149,092 | 4,568 | 376,064 | 4,332 | 1,514,679 | | Colorado | 631 | 1,019,199 | 631 | 466,651 | 333 | 22,359 | 293 | 96,592 | | Connecticut | 1,086 | 2,256,927 | 1,086 | 941,963 | 681 | 89,105 | 507 | 307,797 | | Delaware | 176 | 268,122 | 176 | 127,781 | 109 | 6,364 | 66 | 23,107 | | District of Columbia | 222 | 699,561 | 222 | 288,384 | 146 | 37,194 | 114 | 119,097 | | Florida | 5,423 | 10,165,009 | 5,423 | 4,605,505 | 2,796 | 275,252 | 2,593 | 1,136,966 | | Georgia | 1,318 | 2,051,880 | 1,318 | 789,211 | 806 | 57,758 | 760 | 226,590 | | ławaii | 415 | 1,183,039 | 415 | 760,616 | 184 | 18,807 | 185 | 77,636 | | daho | 181 | 236,484 | 181 | 98,901 | 62 | 2,825 | 62 | 10,893 | | llinois | 3,149 | 5,549,716 | 3,141 | 2,781,546 | 1,697 | 144,855 | 1,616 | 579,602 | | ndiana | 878 | 1,337,971 | 878 | 586,591 | 506 | 34,679 | 398 | 128,675 | | owa | 833 | 861,061 | 833 | 336,030 | 472 | 12,912 | 346 | 45,790 | | Kansas | 529 | 856,598 | 529 | 367,451 | 294 | 24,603 | 206 | 91,156 | | Kentucky | 474 | 713,517 | 474 | 313,838 | 263 | 21,489 | 213 | 83,789 | | ouisiana | - 588 | 999,501 | 588 | 460,620 | 370 | 26,429 | 302 | 98,795 | | Maine | 280 | 370,423 | 280 | 172,908 | 123 | 6,674 | 117 | 30,102 | | Maryland | 1,136 | 1,919,569 | 1,136 | 763,648 | 682 | 58,562 | 495 | 225,941 | | Vassachusetts | 1,648 | 2,699,380 | 1,648 | 1,283,627 | 967 | 64,420 | 680 | 249,168 | | Vichigan | 1,311 | 1,928,824 | 1,311 | 917,246 | 711 | 40,366 | 472 | 146,417 | | Vinnesota | 805 | 1,188,922 | 805 | 524,138 | 335 | 29,688 | 304 | 115,749 | | Viississippi | 228 | 388,707 | 228 | 215,909 | 108 | 5,431 | 94 | 19,982 | | Missouri | 1,089 | 1,853,717 | 1,089 | 853,352 | 546 | 49,563 | 530 | 190,926 | | Montana | 324 | 350,052 | 324 | 112,937 | 153 | 5,955 | 108 | 25,747 | | Nebraska | 510 | 717,673 | 510 | 234,321 | 270 | 22,411 | 236 | 81,243 | | Nevada | 308 | 627,465 | 308 | 300,004 | 145 | 22,093 | 97 | 75,739 | | New Hampshire | 239 | 372,282 | 239 | 152,127 | 117 | 9,479 | 87 | 36,184 | | New Jersey | 2,313 | 3,619,824 | 2,313 | 1,680,694 | 1,152 | 72,175 | 1,105 | 301,388 | | New Mexico | 240 | 381,542 | 240 | 155,045 | 112 | 12,354 | 85 | 44,171 | | New York | 5,111 | 10,953,467 | 5,111 | 5,299,549 | 2,903 | 342,615 | 2,252 | 1,253,546 | | North Carolina | 1,276 | 2,010,534 | 1,276 | 865,385 | 601 | 43,691 | 532 | 192,518 | | North Dakota | 262 | 267,269 | 262 | 121,107 | 82 | 3,746 | 82 | 12,582 | | Ohio | 2,433 | 4,180,671 | 2,433 | 1,967,759 | 1,407 | 104,795 | 1,091 | 396,070 | | Oklahoma | 557 | 916,864 | 557 | 464,951 | 328 | 15,144 | 254 | 61,712 | | Oregon | 556 | 1,281,718 | 556 | 633,424 | 282 | 41,091 | 237 | 137,977 | | Pennsylvania | 2,506 | 4,020,600 | 2,506 | 1,442,783 | 1,820 | 134,172 | 1,239 | 495,721 | | Rhode Island | 236 | 359,856 | 236 | 127,611 | 138 | 9,826 | 114 | 42,722 | | South Carolina | 679 | 1,049,668 | 679 | 545,883 | 271 | 17,752 | 243 | 74,545 | | South Dakota | 182 | 208.956 | 182 | 65,597 | 123 | 3,794 | 113 | 16,104 | | Tennessee | 939 | 1,370,905 | 939 | 511,823 | 500 | 33,359 | 463 | 135,519 | | | 3,112 | 5,385,781 | 3,112 | 2,236,761 | 1,685 | 153,477 | 1,590 | 633,575 | | Texas | 155 | 236,294 | 155 | 103,383 | 70 | 5,981 | 84 | 18,376 | | Jtah | | I | 1 | | 705 | 50,844 | 672 | 212,440 | | /irginia | 1,330 | 2,114,062 | 1,330 | 896,200 | ŀ | | | 1 | | Washington | 1,083 | 1,501,597 | 1,083 | 606,996 | 449 | 32,214 | 427 | 127,508 | | West Virginia | 322 | 543,094 | 322 | 174,001 | 136 | 27,995 | 131 | 87,580 | | Wisconsin | 871 | 1,243,996 | 871 | 521,403 | 482 | 25,908 | 381 | 96,670 | | Wyoming | 72 | 128,222 | 72 | 49,975 | 21 | 3,156 | 20 | 15,589 | | · · , · · · · · · · · · · · · · · · · · | | 354,567 | 181 | 209,756 | 34 | 1,646 | 30 | 18,010 | ¹ Gross estate is shown at the value used to determine estate tax liability. The value could be determined as of date-of-death or six months thereafter (i.e. alternate valuation method). Note: Detail may not add to totals because of rounding. ² Includes Alaska, U.S. territories, and U.S. citizens domiciled abroad. Table 6.--Estate Tax Returns Filed for 1992 Female Decedents: Gross Estate and Estate Tax, by Age and Marital Status of Decedent and Size of Gross Estate [All figures are estimates based on samples-money amounts are in thousands of dollars] | | | To | otal | | | Age of c | lecedent | | |---|-----------------------------------|---|---------------------------------|--|---------------------------------|--------------------------------------|------------------------|----------------------------------| | • | | | | | | Under 5 | 0 years | _ | | Marital status, size of gross estate | | estate,
rposes 1 | Net estate tax | | Gross estate,
tax purposes 1 | | Net estate tax | | | | Number | Amount | Number | Amount |
Number | Amount | Number | Amount | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | All decedents, total
\$600,000 under \$1,000,000
\$1,000,000 or more | 26,115
14,875
11,239 | 40,014,049
11,344,375
28,669,674 | 15,641
7,362
8,278 | 5,779,803
349,950
5,429,853 | 414
212
202 | 609,547
166,620
442,927 | 132
45
87 | 41,975
1,509
40,466 | | Married decedents, total
\$600,000 under \$1,000,000
\$1;000,000 or more | 6,247
3,259
2,988 | 9,739,029
2,525,013
7,214,015 | 1,185
379
806 | 468,646
11,431
457,215 | 246
127
119 | 381,498
101,271
280,227 | 17 · 4
13 · | 13,119
108
13,011 | | Widowed decedents, total
\$600,000 under \$1,000,000
\$1,000,000 or more | 16,063
9,227
6,837 | 25,343,236
6,978,627
18,364,609 | 11,766
5,457
6,310 | 4,693,568
274,229
4,419,339 | 37
21
16 | 49,074
16,003
33,071 | 26
11
14 | 5,579
473
5,106 | | Single decedents, total
\$600,000 under \$1,000,000
\$1,000,000 or more | 2,503
1,631
872 | 2,950,519
1,250,483
—1,700,036 — | 1,596
952
644 | 283,153
41,286
— 241,868 | 63
33
30 | 85,358
25,679
59,678 | 44
17
27 | 10,921
608
10,313, | | Other decedents, total 2
\$600,000 under \$1,000,000
\$1,000,000 or more | 1,302
759
543 | 1,981,265
590,252
1,391,013 | 1 ,094
574
520 | 334,436
23,004
311,432 | 68
31
37 | 93,617
23,667
69,950 | 46
12
34 | 12,355
319
12,036 | Age of decedent-Continued ..60 under 70 years_ 50 under 60 years Net estate tax Net estate tax Gross estate, Marital status. Gross estate. tax purposes size of gross estate tax purposes 1 Number Number Amount : Number Amount Number Amount Amount (9) (10) (11) (12) (13) (14) (15) (16) 953 1,485,804 307 88,977 3,000 4,707,891 1,241 484,158 All decedents, total... 404,301 135 5,293 1,628 1,260,566 551 26,892 \$600,000 under \$1,000,000..... 524 3,447,325 457,267 429 1,081,503 173 83,684 1,372 690 \$1,000,000 or more..... 86,862 558 953,745 51 15,215 1,613 2,530,085 151 Married decedents, total... 215,469 82 827 628,602 27 659 \$600,000 under \$1,000,000..... 281 47 15,133 787 1,901,484 124 86,202 738,276 277 \$1,000,000 or more..... 264,000 1,456,102 770 162 244,021 120 44,437 956 Widowed decedents, total.. 2,896 441,850 381 20,191 556 \$600,000 under \$1,000,000..... 96 75,933 58 400 1,014,253 389 243,809 66 168,088 61 41,541 \$1,000,000 or more..... 94 100,947 35 9,057 142 174,968 78 20,497 Single decedents, total.... 68,514 32 1.511 \$600,000 under \$1,000,000..... 70 51,359 19 640 90 106,453 46 18,986 24 49,588 16 8,417 52 \$1,000,000 or more..... 112,800 546,735 Other decedents, total 2...... 139 187,091 101 20,268 289 242 1,676 121,600 4,530 156 111 \$600,000 under \$1,000,000..... 77 61,540 53 425,135 108,269 125,551 18,592 \$1,000,000 or more..... Footnotes at end of table. # Table 6.—Estate Tax Returns Filed for 1992 Female Decedents: Gross Estate and Estate Tax, by Age and Marital Status of Decedent and Size of Gross Estate—Continued | | | | | Age of decede | entContinued | | | | | |---|---------|---------------------|----------|--------------------------------------|-------------------|------------|--------|-----------|--| | | | 70 under | 80 years | | 80 years and over | | | | | | Marital status,
size of gross estate | | estate,
rposes 1 | Net es | Net estate tax Gross estatax purpose | | | Net es | tate tax | | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | | (17) | (18) | (19) | (20) | (21) | (22) | (23) | (24) | | | All decedents, total | 5,995 | 8,733,683 | 3,507 | 1,095,494 | 15,752 | 24,477,124 | 10,454 | 4,069,199 | | | \$600,000 under \$1,000,000 | 3,240 | 2,487,920 | 1,568 | 75,314 | 9,271 | 7,024,968 | 5,064 | 240,943 | | | \$1,000,000 or more | 2,755 | 6,245,763 | 1,938 | 1,020,180 | 6,482 | 17,452,156 | 5,390 | 3,828,256 | | | Married decedents, total | 2,130 | 3,198,373 | 510 | 155,328 | 1,700 | 2,675,327 | 455 | 198,121 | | | \$600,000 under \$1,000,000 | 1,114 | 858,567 | 205 | 7,833 | 910 | 721,105 | 138 | 2,748 | | | \$1,000,000 or more | 1,016 | 2,339,806 | 305 | 147,495 | 790 | 1,954,222 | 318 | 195,373 | | | Widowed decedents, total | 3,084 | 4,521,634 | 2,416 | 805,340 | 11,825 | 19,072,404 | 8,435 | 3,574,211 | | | 600,000 under \$1,000,000 | 1,644 | 1,254,863 | 1,042 | 52,067 | 6,911 | 5,189,978 | 3,964 | 198,602 | | | \$1,000,000 or more | 1,440 * | 3,266,771 | 1,374 | 753,273 | 4,914 | 13,882,426 | 4,471 | 3,375,610 | | | Single decedents, total | 483 | 563,554 | 314 | 61,987 | 1,721 | 2,025,693 | 1,125 | 180,692 | | | \$600,000 under \$1,000,000 | 306 | 235,884 | 177 | 9,194 | 1,132 | 869,047 | 708 | 29,334 | | | \$1,000,000 or more | 177 | 327,670 | 138 | 52,792 | 589 | 1,156,646 | 417 | 151,359 | | | Other decedents, total 2 | 299 | 450,122 | 266 | 72,839 | 507 | 703,700 | 439 | 116,174 | | | \$600,000 under \$1,000,000 | 177 | 138,606 | 144 | 6,219 | 318 | 244,838 | 254 | 10,259 | | | \$1,000,000 or more | 122 | 311,516 | 122 | 66,620 | 188 | 458,862 | 184 | 105,914 | | ¹ Gross estate is shown at the value used to determine estate tax liability. The value could be determined as of date-of-death or six months thereafter (i.e., alternate valuation method). ² "Other decedents" includes decedents who were legally separated or divorced at date-of-death, as well as decedents whose marital status at death is unknown. Note: Detail may not add to totals because of rounding. Table 7.—Estate Tax Returns Filed for 1992 Male Decedents: Gross Estate and Estate Tax, by Age and Marital Status of Decedent and Size of Gross Estate [All figures are estimates based on samples--money amounts are in thousands of dollars] | | | To | otal | | | Age of d | lecedent | | |---|---------------|-----------------------|----------------|-------------------|--|------------------|----------------|----------------| | | | | | | | Under 5 | 50 years | | | Marital status,
size of gross estate | | s estate,
irposes¹ | Net estate tax | | Gross estate,
tax purposes ¹ | | Net estate tax | | | · • | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | . (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | All decedents, total | 33,967 | 64,141,175 | 11,602 | 4,727,965 | 1,584 | 2,593,461 | 390 | 98,323 | | \$600,000 under \$1,000,000 | 16,928 | 13,041,186 | 4,368 | 184,264 | 726 | 566,884 | 116 | 4,091 | | \$1,000,000 or more | 17,039 | 51,099,989 | 7,234 | 4,543,701 | 858 | 2,026,577 | 274 | 94,232 | | Married decedents, total | 22,336 | 43,644,915 | 3,002 | 1 ,398,624 | 1,027 | 1,818,585 | 62 | 1 5,218 | | \$600,000 under \$1,000,000 | 10,540 | 8,181,215 | 563 | 25,844 | 437 | 343,437 | 6 | 221 | | \$1,000,000 or more | 11,796 | 35,463,700 | 2,438 | 1,372,780 | 589 | 1,475,148 | 56 | 14,997 | | Widowed decedents, total | 7,027 | 12,381,558 | 5,418 | 2,279,229 | 20 | 40,261 | 1 3 | 4,096 | | \$600,000 under \$1,000,000 | 3,899 | 2,964,833 | 2,468 | 105,862 | 9 | 6,861 | 4 | 24 | | \$1,000,000 or more | 3,128 | 9,416,725 | 2,950 | 2,173,367 | 10 | 33,400 | 9 | 4,072 | | Single decedents, total | 2,995 | 4,278,693 | 2,086 | 538,702 | 378 | 539,437 | 226 | 62,667 | | \$600,000 under \$1,000,000 | 1,595 | 1,209,975 | 885 | 33,750 | 189 | 145,923 | 73 | 2,782 | | \$1,000,000 or more | 1,400 | 3,068,718 | 1,201 | 504,952 | 189 | 393,514 | 153 | 59,885 | | Other decedents, total 2 | 1,609 | 3,836,009 | 1,097 | 511,410 | 159 | 195,177 | 89 | 16,343 | | \$600,000 under \$1,000,000 | 893 | 685,164 | 451 | 18,807 | 90 | 70,662 | 34 | 1,064 | | \$1,000,000 or more | 715 | 3,150,845 | 646 | 492,602 | 69 | 124,515 | 55 | 15,279 | Age of decedent--Continued 50 under 60 years 60 under 70 years Marital status, Net estate tax Gross estate, Net estate tax Gross estate, tax purposes1 size of gross estate tax purposes1 Number Amount Number Amount Number Amount Number Amount (10) (11) (12) (13) (14) (15) (16) (9) 2,687 4,963,209 534 144,691 6,538 11,957,280 1,468 516,784 All decedents, total..... 19.420 3.054 2,381,918 544 \$600,000 under \$1,000,000...... 1,132 889,421 147 3.921 1,554 4,073,788 386 140,770 3,485 9,575,362 924 497,363 \$1,000,000 or more..... 53,438 440 187,991 9.536.913 Married decedents, total. 2,085 4,129,897 138 5.105 1.748.859 58 555 2.232 \$600,000 under \$1,000,000..... 825 654,811 9 116 1,259 3,475,086 130 53,321 2,873 7,788,054 381 187,436 \$1,000,000 or more..... 633.885 93,058 328 Widowed decedents, total. 47 86,189 47 12,422 446 193,978 5,997 10,583 13 356 251 138 13 \$600,000 under \$1,000,000..... \$1,000,000 or more..... 34 75,606 34 12,066 195 439,907 191 87,061 31,470 611 807,354 442 99,502 270 319,928 177 Single decedents, total. 120,410 269,329 229 9,550 2,412 347 \$600,000 under \$1,000,000..... 157 79 199,518 97 29,058 264 538,025 212 89,952 \$1,000,000 or more..... 113 136,232 979,128 258 171 47,362 376 Other decedents, total 2... 284 427,196 1,036 224 169,753 118 3,319 136 103,618 \$600,000 under \$1,000,000..... 45 148 323,578 46,325 152 809,375 140 132,914 \$1,000,000 or more..... Footnotes at end of table. Table 7.—Estate Tax Returns Filed for 1992 Male Decedents: Gross Estate and Estate Tax, by Age and Marital Status of Decedent and Size of
Gross Estate--Continued | | | | | Age of decede | entContinued | | | | | | | | | | |---|--------|-----------------------|----------|---------------|--------------|--------------------------------|----------|-----------|--|--|--|--|--|--| | | - | 70 under | 80 years | | | 80 years | and over | | | | | | | | | Marital status,
size of gross estate | | s estate,
irposes¹ | Net es | tate tax | | estate,
rposes ¹ | | | | | | | | | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | | | | | | | (17) | (18) | (19) | (20) | (21) | (22) | (23) | (24) | | | | | | | | All decedents, total | 9,631 | 19,097,963 | 2,859 | 1,139,754 | 13,527 | 25,529,262 | 6,351 | 2,828,413 | | | | | | | | \$600,000 under \$1,000,000 | 4,947 | 3,780,066 | 1,068 | 41,496 | 7,069 | 5,422,897 | 2,493 | 115,336 | | | | | | | | 51,000,000 or more | 4,684 | 15,317,897 | 1,791 | 1,098,259 | 6,458 | 20,106,365 | 3,858 | 2,713,076 | | | | | | | | Married decedents, total | 7,072 | 14,332,916 | 946 | 373,723 | 7,046 | 13,826,605 | 1,416 | 768,255 | | | | | | | | 600,000 under \$1,000,000 | 3,450 | 2,641,935 | 144 | 5,926 | 3,595 | 2,792,174 | 346 | 19,026 | | | | | | | | \$1,000,000 or more | 3,622 | 11,690,981 | 802 | 367,797 | 3,451 | 11,034,431 | 1,069 | 749,229 | | | | | | | | Wildowed decedents, total | 1,538 | 2,373,845 | 1,162 | 442,813 | 4,977 | 9,247,379 | 3,867 | 1,726,840 | | | | | | | | 600,000 under \$1,000,000 | 959 | 724,954 | 605 | 23,455 | 2,667 | 2,028,457 | 1,708 | 76,031 | | | | | | | | 61,000,000 or more | 579 | 1,648,891 | 557 | 419,358 | 2,310 | 7,218,922 | 2,159 | 1,650,810 | | | | | | | | Single decedents, total | 583 | 753,133 | 445 | 99,020 | 1,153 | 1,858,840 | 797 | 246,043 | | | | | | | | 600,000 under \$1,000,000 | 285 | 220,984 | 182 | 6,138 | 617 | 453,329 | 322 | 12,869 | | | | | | | | \$1,000,000 or more | 298 | 532,149 | 263 | 92,882 | 536 | 1,405,511 | 475 | 233,174 | | | | | | | | Other decedents, total 2 | 438 | 1,638,069 | 307 | 224,198 | 351 | 596,438 | 272 | 87,275 | | | | | | | | 600,000 under \$1,000,000 | 253 | 192,194 | 137 | 5,976 | 190 | 148,937 | 117 | 7,412 | | | | | | | | \$1,000,000 or more | 185 | 1,445,876 | 169 | 218,222 | 161 | 447,501 | 155 | 79,863 | | | | | | | ¹ Gross estate is shown at the value used to determine estate tax liability. The value could be determined as of date-of-death or six months thereafter (i.e., alternate valuation method). ² "Other decedents" includes decedents who were legally separated or divorced at date-of-death, as well as decedents whose marital status at death is unknown. Note: Detail may not add to totals because of rounding.